Compressor Station 118A # **Air Permit Application** Tennessee Gas Pipeline Company 1001 Louisiana Street Houston, TX 77002 January 30, 2015 Mr. William F. Durham, Director West Virginia Department of Environmental Protection Division of Air Quality 601 57th Street, SE Charleston, West Virginia, 25304 **RE:** NSR Permit Application Tennessee Gas Pipeline Company, L.L.C. **Compressor Station 118A** Dear Director Durham: Enclosed are three copies of a New Source Review Permit Application pursuant to WV 45 CSR 13 for the construction of a new greenfield compressor station in Charleston, Station 118A. A legal advertisement will be published in the next few days and proof of publication will be forwarded as soon as it is received. Enclosed is a check in the amount of \$4,500. If you have any questions concerning this permit application, please contact myself at (713) 420-6318 or at Shrishti_Chhabra@kindermorgan.com. Sincerely, Shrishti Chhabra Environmental Engineer III Brighti ldh Kinder Morgan, Inc. **Enclosures** ## **Table of Contents** **ATTACHMENT A** BUSINESS CERTIFICATE ATTACHMENT B LOCATION MAP ATTACHMENT C SCHEDULE OF CHANGES ATTACHMENT D REGULATORY DISCUSSION ATTACHMENT E PLOT PLAN **ATTACHMENT F** DETAILED PROCESS FLOW DIAGRAMS ATTACHMENT G PROCESS DESCRIPTION **ATTACHMENT H** MATERIAL SAFETY DATA SHEETS ATTACHMENT I EQUIPMENT LIST FORM ATTACHMENT J EMISSION POINTS DATA SUMMARY SHEET ATTACHMENT K FUGITIVE EMISSIONS DATA SUMMARY SHEET ATTACHMENT L EMISSIONS UNIT DATA SHEETS ATTACHMENT M AIR POLLUTION CONTROL DEVICE SHEETS ATTACHMENT N SUPPORTING EMISSIONS CALCULATIONS **ATTACHMENT O** MONITORING, REPORTING, AND RECORDKEEPING PLAN ATTACHMENT P PUBLIC NOTICE ATTACHMENT Q BUSINESS CONFIDENTIAL CLAIMS ATTACHMENT R AUTHORITY FORMS **ATTACHMENT S** TITLE V PERMIT #### **INTRODUCTION** Tennessee Gas Pipeline Company, L.L.C. (TGP), which is owned by Kinder Morgan, Inc., operates a 13,900 mile pipeline that transports natural gas from Louisiana, the Gulf of Mexico and south Texas to the northeast section of the United States (U.S.), including New York City and Boston. As part of the Broad Run Expansion Project (BRE), TGP is proposing to construct a new green field compressor station (Station 118A) in Charleston, Kanawha County, West Virginia (WV). Station 118A will consist of one new compressor turbine and additional auxiliary equipment, as described below, and will be a minor source with respect to both the Title V Operating Program and Prevention of Significant Deterioration (PSD). Therefore, TGP is submitting this Regulation 13 Construction Permit to request approval to construct and operate Station 118A as a minor source under WV 45CSR 13, and to comply with the air permitting requirements and regulations of the state of WV. Operations at the facility are projected to commence in October 2017. Attachments A through S include all required application information, figures, and forms, as summarized in the Table of Contents. Please note that an estimate of criteria and hazardous/toxic pollutant emissions is included within this permit application in Attachment N for all of the sources proposed at Station 118A. #### **FACILITY DESCRIPTION** Station 118A will be used to boost transmission pressures by compressing low pressure transmission gas and directing it into a high pressure transmission line. Natural gas will enter Station 118A from a transmission pipeline where one (1) Solar Turbines Taurus 70-10802S natural gas fired compressor turbine, with a maximum design capacity of 93 million British Thermal Units per hour (MMBtu/hr), higher heating value (HHV) basis, will increase the line pressure. In addition, TGP is proposing to add one (1) new Caterpillar G 3512B LE natural gas-fired emergency generator, one Parker Boiler T-4600LR natural gas fired hydronic heater, and one new pipeline liquids storage tank. Various support activities will be carried out at Station 118A in order to maintain proper operation of the compressor turbine, the pipeline, and any auxiliary equipment on-site. Operations at Station 118A will be categorized under the Standard Industrial Classification (SIC) code 4922, *Natural Gas Transmission*, and under the North American Industry Classification System (NAICS) code 486210, *Pipeline Transportation of Natural Gas*. All proposed combustion equipment at Station 118A will utilize only pipeline quality natural gas. Emissions of concern are primarily products of combustion: nitrogen oxides (NO_X) , carbon monoxide (CO), and volatile organic compounds (VOC). TGP will employ good combustion practices on well-maintained engines along with the exclusive use of natural gas in order to minimize air emissions. #### **EMISSIONS CALCULATION METHODOLOGY** Emissions from the sources proposed at Station 118A will consist primarily of natural gas combustion emissions from the addition of the new Solar turbine. Additional emissions will occur from one new storage tank, natural gas combustion emissions from the new emergency generator and hydronic heater, from additional fugitive components, and from venting/blow downs. Emissions estimates for each of these sources have been calculated using the most appropriate information and the most current methodologies available to determine the facility's potential to emit (PTE), as described in the following sections, and as shown in Attachment N. #### Solar Taurus 70-10802S Compressor Turbine CO, NO_X, VOC, and methane (CH₄) emissions from the new compressor turbine, 118-CT-01, are based on vendor supplied information. Sulfur dioxide (SO₂) and all particulate matter (PM) emissions are based on US EPA's "Emissions Factors & AP 42, Compilation of Air Pollutant Emission Factors" (AP-42), Table 3.1-2a, *Emission Factors for Criteria Pollutants and Greenhouse Gases from Stationary Gas Turbines*. Other greenhouse gas (GHG) emissions are based on 40 CFR Part 98, Subpart C, Tables C-1 and C-2, *Default CO*₂ *Emission Factors and High Heat Values for Various Types of Fuel* and *Default CH*₄ *and N*₂*O Emission Factors for Various Types of Fuel*. All emission calculations have been based on a maximum HHV of 1,020 British thermal units per standard cubic feet (BTU/scf). Also note that VOC and CH_4 emissions have been based on assumed composition percent values of total unburned hydrocarbons (UHC). UHC emissions are assumed to be composed of 20 percent VOC, and 80 percent CH_4 . For a Taurus 70-10802S unit at typical ambient operating temperatures (at 0°F or above), Solar Turbines states that: "Solar's gas turbine dry low NOx emissions combustion system, known as $SoLoNO_X$, is designed to reduce NOx, CO, and unburned UHC without penalizing stability or transient capabilities." The new turbine will be equipped with Solar's $SoLoNO_X$ technology, which uses a "lean-premixed combustion technology to ensure uniform air/fuel mixture and to prevent formation of regulated pollutants". For $SoLoNO_X$ operation at 0°F ambient temperatures or above, Solar Turbines guarantees that the following emission levels will be met: - 1) 25.0 ppm NO_X at 15 percent oxygen (O_2) . - 2) $25.0 \text{ ppm CO at } 15 \text{ percent } O_2.$ - 3) $25.0 \text{ ppm UHC at } 15 \text{ percent } O_2.$ However, at subzero ambient operating temperatures, these emissions increase due to system control modifications required to maintain stable operation at very low temperatures. Since Solar does not provide a warranty for the lower emissions associated with the $SoLoNO_X$ system at subzero temperatures, the turbine hourly emissions included in Attachment N are shown for operation at -10°F, 0°F, and at 50°F (50°F was chosen as a conservative ambient operating temperature for the majority of the annual emissions as described below) to demonstrate this difference. More information regarding Solar's *SoLoNO*_X emission system can be found in Attachment L (see Solar Turbines' Product Information Letter 167). Annual emissions for the compressor turbine included in Attachment N take into consideration the emissions variations based on ambient temperatures, and incorporate the potential for subzero ambient temperatures to occur during operation. The annual emissions are therefore based on a conservative maximum of 100 hours of operation per year at ambient temperatures less than 0° F, and remaining hours at a conservative annual average ambient temperature of 50° F. This is a conservative estimate, as the turbine is likely to operate up to 8,760 hours per year at $SoLoNO_X$ guaranteed emission rates at temperatures above 0° F. Start-up and shutdown emissions for the compressor turbine have also been included in the annual emission totals. Emission totals for start-up and shutdown operations have been determined based on Solar Turbines' Product Information Letter 170 (see Attachment L). Typical start-up and shutdown times are expected to each be less than 10 minutes. # Caterpillar G 3512B LE Emergency Generator The new lean-burn natural gas emergency generator (Caterpillar Model G 3512B LE), 118-EG-03, will be used to provide electrical power during interruption of normal service. CO, NO_X, and VOC emissions from the new generator are based on applicable emission standards from 40 CFR 60 Subpart JJJJ, Standards of Performance for Stationary Spark Ignition Internal Combustion Engines, Table 1 for emergency engines. TGP will either purchase a generator engine which will meet the NSPS JJJJ CO, NO_X, and VOC standards and perform emission testing as required, or will purchase an engine certified to meet these limits. CH₄, SO₂ and all PM emissions are based on AP-42, Table 3.2-2, Uncontrolled Emission Factors for 4-Stroke Lean-Burn Engines, and other GHG emissions are based on 40 CFR Part 98, Subpart C, Tables C-1 and C-2, Default CO₂ Emission Factors and High Heat Values for Various Types of Fuel and Default CH₄ and N₂O Emission Factors for Various Types of Fuel. Annual emissions
estimates are based on a maximum of 500 hours of total operation per year. # Parker Boiler T-4600LR Hydronic Heater Emissions from the hydronic heater, 118-WH-02, are based on AP-42, Table 1.4-2, *Emission Factors for Criteria Pollutants and Greenhouse Gases from Natural Gas Combustion* and on vendor provided data. The heater will be used for fuel gas conditioning purposes. #### **Fugitive Emissions** Fugitive emissions are expected from new components and piping utilized at the station for the purposes of conveying natural gas and other materials into, within, and out of the facility. Please note that the fugitive component counts represented in the fugitive emission calculations included in Attachment N have been estimated based on design data as well as on component counts at a similar natural gas compressor station. The estimation of fugitive emissions is based on U.S. EPA document, EPA-453/R-95-017 (Protocol for Equipment Leak Emission Estimates, 1995). #### Storage Tank and Truck Loading Emissions One (1) pipeline liquids storage tank, 118-PF-04, will be installed at Station 118A as part of BRE. Tank emissions have been estimated using E&P software, and account for both working losses and breathing losses, as well as flashing losses. Additionally, pipeline liquids truck loading emissions (118-LR-05) have been calculated using AP-42, Section 5.2, Equation 1, *Transportation and Marketing of Petroleum Liquids*, Section 5.2, Equation 1. ## Venting/Blow Down Emissions Station 118A will be equipped with a shutdown system that is able to block natural gas out of the station and blow down the station piping. System blowdown will be directed to natural gas blowdown stacks. The shutdown system will be required to be inspected and tested on an annual basis, and natural gas will be vented from the blowdown stacks during the system tests. Gas venting and blowdown emissions are based on an assumed annual volume of natural gas released, and an estimated natural gas composition. #### WEST VIRGINIA DEPARTMENT OF **ENVIRONMENTAL PROTECTION** ## **DIVISION OF AIR QUALITY** 601 57th Street, SE Charleston, WV 25304 (304) 926-0475 www.dep.wv.gov/daq ☐ TEMPORARY $oxed{oxed}$ Construction $oxed{oxed}$ Modification $oxed{oxed}$ relocation ☐ CLASS I ADMINISTRATIVE UPDATE # APPLICATION FOR NSR PERMIT **AND** TITLE V PERMIT REVISION (OPTIONAL) PLEASE CHECK ALL THAT APPLY TO NSR (45CSR13) (IF KNOWN): PLEASE CHECK TYPE OF 45CSR30 (TITLE V) REVISION (IF ANY): ☐ ADMINISTRATIVE AMENDMENT ☐ MINOR MODIFICATION ☐ SIGNIFICANT MODIFICATION | ☐ CLASS II ADMINISTRATIVE UPDATE ☐ AFTER-THE-FACT | IF ANY BOX ABOVE
INFORMATION AS A | | | | | | |---|--|--|--|---------------|--|--| | FOR TITLE V FACILITIES ONLY: Please refer to "Title V Revis (Appendix A, "Title V Permit Revision Flowchart") and ability | | | | | | | | Section | Section I. General | | | | | | | Name of applicant (as registered with the WV Secretary of State's Office): Tennessee Gas Pipeline Company, L.L.C. | | 2. Federal Employer ID No. <i>(FEIN):</i> 45-3953911 | | | | | | 3. Name of facility (if different from above): | 4. | 4. The applicant is the: | | | | | | Compressor Station 118A | | OWNER | OPERATOR | ⊠ BOTH | | | | 5A. Applicant's mailing address: 1001 Louisiana St. Houston, TX 77002 | 5B. Facility's present physical address: From Charleston, WV: Begin on Kanawha Blvd E/US-60 Alt W. Turn slight right onto Patrick St/US-60 E and travel for 0.3 miles. Turn slight left onto 7th Ave/WV-25 and travel for 0.8 miles. Turn right onto 26th St W and travel for 0.05 miles. 26th St W becomes Woodward Dr. Travel for 3.2 miles. Turn left onto Maxine Dr. | | | | | | | 6. West Virginia Business Registration. Is the applicant a resident of the State of West Virginia? | | | | | | | | If YES, provide a copy of the Certificate of Incorporation/Organization/Limited Partnership (one page) including any name
change amendments or other Business Registration Certificate as Attachment A. | | | | | | | | If NO, provide a copy of the Certificate of Authority/Authority of L.L.C./Registration (one page) including any name change amendments or other Business Certificate as Attachment A. | | | | | | | | 7. If applicant is a subsidiary corporation, please provide the na | me of parent corporati | ion: Kinder | Morgan Energy Pa | artners, L.P. | | | | 8. Does the applicant own, lease, have an option to buy or otherwise have control of the <i>proposed site?</i> 🖂 YES 🔠 NO | | | | | | | | - If YES, please explain: The applicant leases the pro- | oposed site. | | | | | | | If NO, you are not eligible for a permit for this source. | | | | | | | | 9. Type of plant or facility (stationary source) to be constructed , modified , relocated , administratively updated or temporarily permitted (e.g., coal preparation plant, primary crusher, etc.): | | t, primary | 10. North American
Classification S
(NAICS) code | System | | | | Natural Gas Transmission Facility | |] ' | 486210 | | | | | 11A. DAQ Plant ID No. (for existing facilities only): | 11B. List all current 45CSR13 and 45CSR30 (Title V) permit numbers associated with this process (for existing facilities only): | | | | |---|---|--------------------------------------|--|--| | N/A | N/A | | | | | All of the required forms and additional information can be | found under the Permitting Section of DA | AQ's website, or requested by phone. | | | | 12A. | | | | | | For Modifications, Administrative Updates or Te
present location of the facility from the nearest state | | please provide directions to the | | | | For Construction or Relocation permits, please proad. Include a MAP as Attachment B. | provide directions to the proposed new s | ite location from the nearest state | | | | From Charleston, WV. Begin on Kanawha Blvd
0.3 miles. Turn slight left onto 7th Ave/WV-25 at
miles. 26th St W becomes Woodward Dr. Travel | nd travel for 0.8 miles. Turn right onto | 26th St W and travel for 0.05 | | | | 12.B. New site address (if applicable): | 12C. Nearest city or town: | 12D. County: | | | | ТВО | Charleston | Kanawha | | | | 12.E. UTM Northing (KM): 4,252.46 | 12F. UTM Easting (KM): 438.13 | 12G. UTM Zone: 17 | | | | 13. Briefly describe the proposed change(s) at the facilit Compressor Station 118A is a proposed natural gas | • | | | | | 14A. Provide the date of anticipated installation or change: February 2016 If this is an After-The-Fact permit application, provide the date upon which the proposed change did happen: NA 14B. Date of anticipated Start-Up if a permit is granted: October 2017 | | | | | | 14C. Provide a Schedule of the planned Installation of/ Change to and Start-Up of each of the units proposed in this permit application as Attachment C (if more than one unit is involved). | | | | | | 15. Provide maximum projected Operating Schedule of activity/activities outlined in this application: Hours Per Day 24 Days Per Week 7 Weeks Per Year 52 | | | | | | 16. Is demolition or physical renovation at an existing facility involved? ☐ YES ☑ NO | | | | | | 17. Risk Management Plans. If this facility is subject to 112(r) of the 1990 CAAA, or will become subject due to proposed | | | | | | changes (for applicability help see www.epa.gov/ceppo), submit your Risk Management Plan (RMP) to U. S. EPA Region III. | | | | | | 18. Regulatory Discussion. List all Federal and State air pollution control regulations that you believe are applicable to the | | | | | | proposed process (if known). A list of possible applicable requirements is also included in Attachment S of this application | | | | | | (Title V Permit Revision Information). Discuss applicability and proposed demonstration(s) of compliance (if known). Provide this | | | | | | information as Attachment D. | | | | | | Section II. Additional attachments and supporting documents. | | | | | | 19. Include a check payable to WVDEP – Division of Air Quality with the appropriate application fee (per 45CSR22 and | | | | | | 45CSR13). | | | | | | 20. Include a Table of Contents as the first page of your application package. | | | | | | 21. Provide a Plot Plan , e.g. scaled map(s) and/or sketch(es) showing the location of the property on which the stationary source(s) is or is to be located as Attachment E (Refer to Plot Plan Guidance). | | | | | | Indicate the location of the nearest occupied structure (e.g. church, school, business, residence). | | | | | | 22. Provide a Detailed Process Flow Diagram(s) showing each proposed or modified emissions unit, emission point and control device as Attachment F. | | | | | |
23. Provide a Process Description as Attachment G. | | | | |--|--|--|--| | es made to the facility since the last permit review (if applicable). | | | | | der the Permitting Section of DAQ's website, or requested by phone. | | | | | s processed, used or produced as Attachment H. | | | | | emitted to the air. | | | | | ent I. | | | | | and Table 2) and provide it as Attachment J. | | | | | rovide it as Attachment K. | | | | | ow: | | | | | ons Quarry | | | | | ant Solid Materials Sizing, Handling and Storage Facilities | | | | | Characa Tanka | | | | | anger Storage Tanks | | | | | bine | | | | | | | | | | ment L. | | | | | sted below: | | | | | ☐ Flare | | | | | ☐ Mechanical Collector | | | | | Precipitator | | | | | | | | | | s Attachment M. | | | | | nent N, or attach the calculations directly to the forms listed in | | | | | Attach proposed monitoring, recordkeeping, reporting and posed emissions limits and operating parameters in this permit | | | | | application. Provide this information as Attachment O. | | | | | | | | | | ble whether or not the applicant chooses to propose such all measures proposed by the applicant. If none of these plans and include them in the permit. | | | | | all measures proposed by the applicant. If none of these plans | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. place a Class I Legal Advertisement in a newspaper of general | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. place a Class I Legal Advertisement in a newspaper of general See 45CSR§13-8.3 through 45CSR§13-8.5 and Example Legal | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. place a Class I Legal Advertisement in a newspaper of general See 45CSR§13-8.3 through 45CSR§13-8.5 and Example Legal ublication as Attachment P immediately upon receipt. | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. place a Class I Legal Advertisement in a newspaper of general See 45CSR§13-8.3 through 45CSR§13-8.5 and Example Legal ublication as Attachment P immediately upon receipt. | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. place a Class I Legal Advertisement in a newspaper of general See 45CSR§13-8.3 through 45CSR§13-8.5 and Example Legal ublication as Attachment P immediately upon receipt. ude confidential information (per 45CSR31)? at is submitted as confidential and provide justification for each CSR§31-4.1, and in accordance with the DAQ's "Precautionary" | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. place a Class I Legal Advertisement in a newspaper of general See 45CSR§13-8.3 through 45CSR§13-8.5 and Example Legal sublication as Attachment P immediately upon receipt. ude confidential information (per 45CSR31)? at is submitted as confidential and provide justification for each CSR§31-4.1, and in accordance with the DAQ's "Precautionary General Instructions as Attachment Q. | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. place a Class I Legal Advertisement in a newspaper of general See 45CSR§13-8.3 through 45CSR§13-8.5 and Example Legal sublication as Attachment P immediately upon receipt. ude confidential information (per 45CSR31)? at is submitted as confidential and provide justification for each CSR§31-4.1, and in accordance with the DAQ's "Precautionary General Instructions as Attachment Q. Cation of Information neone other than the responsible official signs the application. | | | | | all measures proposed by the applicant. If none of these plans and include them in the permit. place a Class I Legal Advertisement in a newspaper of general See 45CSR§13-8.3 through 45CSR§13-8.5 and Example Legal aublication as Attachment P immediately upon receipt. ude confidential information (per 45CSR31)? at is submitted as confidential and provide justification for each CSR§31-4.1, and in accordance with the DAQ's "Precautionary General Instructions as Attachment Q. ation of Information | | | | | | | | | | All of the required forms and additional information can be found under the Permitting Section of DAQ's website, or requested by phone | | | | |---|---|---|---| | | All of the required forms and additional informa | tion can be found under the Permitting Section | on of DAQ's website, or requested by phone. | | 35A. Certification of Information. To certify this permit application, a Responsible Official (per 45CSR§13-2.22 and 45CSR§30-2.28) or Authorized Representative shall check the appropriate box and sign below. | 35A. Certification of Information. To certify 2.28) or Authorized Representative shall chec | this permit application, a Responsible Offick the appropriate box and sign below. | lal (per 45CSR§13-2.22 and 45CSR§30- | | Certification of Truth, Accuracy, and Completeness | Certification of Truth, Accuracy, and Comp. | oleteness | | | I, the undersigned Responsible Official / Authorized Representative, hereby certify that all information contained in this application and any supporting documents appended hereto, is true, accurate, and complete based on information and belief after reasonable inquiry I further agree to assume responsibility for the construction, modification and/or relocation and operation of the stationary source described herein in accordance with this application and any amendments thereto, as well as the Department of Environmental Protection, Division of Air Quality permit issued in accordance with this application, along with all applicable rules and regulations of the West Virginia Division of Air Quality and W.Va. Code § 22-5-1 et seq. (State Air Pollution Control Act). If the business or agency changes its Responsible Official or Authorized Representative, the Director of the Division of Air Quality will be notified in writing within 30 days of the official change. | application and any supporting documents appreasonable inquiry I further agree to assume restationary source described herein in accordate Environmental Protection, Division of Air Quality and regulations of the West Virginia Division of business or agency changes its Responsible Comments. | pended hereto, is true, accurate, and comple
esponsibility for the construction, modification
nce with this application and any amendmer
ity permit issued in accordance with this app
of Air Quality and W.Va. Code § 22-5-1 et se
Official or Authorized Representative, the Dir | lete based on information and belief after
on and/or relocation and operation of the
nts thereto, as well as the Department of
plication, along with all applicable rules
eq. (State Air Pollution Control Act). If the | | Compliance Certification | Compliance Certification | | | | Except for requirements identified in the Title V Application for which compliance is not achieved, I, the undersigned hereby certify that, based on information and belief formed after reasonable inquiry, all air contaminant sources identified in this application are in compliance with all applicable requirements. | Except for requirements identified in the Title \tamed that, based on
information and belief formed a compliance with all applicable requirements | after reasonable inquiry, all air contaminant s | sources identified in this application are in | | SIGNATURE DATE: | | | DATE: | | (Please use blue ink) 35B. Printed name of signee: Thomas C. Dender 35C. Title: Vice President, Eastern Region | • | · | 35C. Title: Vice President, Eastern | | 35D. E-mail: 36E. Phone: 713-420-3833 36F. FAX: Tom_Dender@kindermorgan.com | | 36E. Phone: 713-420-3833 | 36F. FAX: | | 36A. Printed name of contact person (if different from above): Shrishti Chhabra 36B. Title: Environmental Engineer II | 36A. Printed name of contact person (if differe | nt from above): Shrishti Chhabra | 36B. Title: Environmental Engineer III | | 36C. E-mail: Shrishti_Chhabra@kindermorgan.com 36D. Phone: 713-420-6318 36E. FAX: | | 36D. Phone: 713-420-6318 | 36E. FAX: | | | | | | | PLEASE CHECK ALL APPLICABLE ATTACHMENTS INCLUDED WITH THIS PERMIT APPLICATION: Attachment A: Business Certificate Attachment B: Map(s) Attachment B: Map(s) Attachment C: Installation and Start Up Schedule Attachment C: Installation and Start Up Schedule Attachment D: Regulatory Discussion Attachment B: Plot Plan Attachment C: Detailed Process Flow Diagram(s) Attachment F: Detailed Process Flow Diagram(s) Attachment G: Process Description Attachment H: Material Safety Data Sheets (MSDS) Attachment I: Emission Units Table Attachment J: Emission Points Data Summary Sheet Please mail an original and three (3) copies of the complete permit application. Please DO NOT fax permit applications. | | | | | FOR AGENCY USE ONLY – IF THIS IS A TITLE V SOURCE: | FOR AGENCY USE ONLY - IF THIS IS A TITLE \ | SOURCE: | | | ☐ Forward 1 copy of the application to the Title V Permitting Group and: ☐ For Title V Administrative Amendments: ☐ NSR permit writer should notify Title V permit writer of draft permit, ☐ For Title V Minor Modifications: ☐ Title V permit writer should send appropriate notification to EPA and affected states within 5 days of receipt, ☐ NSR permit writer should notify Title V permit writer of draft permit. ☐ For Title V Significant Modifications processed in parallel with NSR Permit revision: ☐ NSR permit writer should notify a Title V permit writer of draft permit, ☐ Public notice should reference both 45CSR13 and Title V permits, ☐ EPA has 45 day review period of a draft permit. All of the required forms and additional information can be found under the Permitting Section of DAQ's website, or requested by phone | ☐ Forward 1 copy of the application to the Title ☐ For Title V Administrative Amendments: ☐ NSR permit writer should notify Title ☐ For Title V Minor Modifications: ☐ Title V permit writer should send appli ☐ NSR permit writer should notify Title ☐ For Title V Significant Modifications processe ☐ NSR permit writer should notify a Title ☐ Public notice should reference both 4 ☐ EPA has 45 day review period of a drawn of the should reference of the desired processes. | e V Permitting Group and: V permit writer of draft permit, ropriate notification to EPA and affected states V permit writer of draft permit. ed in parallel with NSR Permit revision: le V permit writer of draft permit, 15CSR13 and Title V permits, aft permit. | | # Kinder Morgan Energy Partners & Affiliates No. 1140636 Check Date: 01/23/2015 | \$4,500.00 | | | | | |---------------------------------------|---|---|---|--| | 00.0\$ | \$0.00 | 0.0° | 0.00 | 0.00 | | \$4,500.00 | \$4,500.00 | \$4,500.00 | \$4,500.00 | \$4,500.00 | | <u>-</u> | ψ. | w | ₩. | υ· | | 11076419 01/21/15 | 01/21/15
sheck
gency
sheck | 01/21/15
theck
gency
theck
ment
Ton of | 01/21/15
Sheck
Sency
Sheck
Ement
Ion of | 11/21/15
Sheck
Sency
Sheck
Sheck
Ion of
Lon of | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | *** Kindly call X36318 when the check is ready to be picked up. If the agency name is too long, please make the check payable to: WVDEP-DAQ. Attention of | *** Kindly call X36318 when the check is ready to be picked up. If the agency name is too long, please make the check payable to: WVDEP-DAQ. Attention of William Durham, West Virginia Department of Environmental Protection, Division of Air Quality. This is an urgent request with necessary annowal | up. If the agen up. If the agen use make the che Attention of raginia Departme ction, Division un urgent requesil. | up. If the agen up. If the agen use make the che Attention of rginia Departmention, Division un urgent requesil. | | POUCH FEET TELE | idly call X36318
to be picked up
too long, pleas
to: WVDEP-DAQ. | idly call X36318 to be picked up to long, pleas to: WVDEP-DAO. Durham, West Vir Durham, Protec ity. This is an | *** Kindly call X36318 is ready to be picked up name is too long, please payable to: WVDEP-DAQ. A William Durham, West Virg of Environmental Protect Air Quality. This is an with necessary approval. | *** Kindly call X36318 when the ready to be picked up. If the name is too long, please make the payable to: WVDEP-DAQ. Attention william Durham, west Virginia De of Environmental Protection, Diatr Quality. This is an urgent with necessary approval. | | - | * Kindl
ready to
ne is too
yable to | * Kindl
ready to
me is too
yable to:
lliam Dun
Environr
r Quality | * Kindl
ready to
me is too
yable to:
lliam Duliam
Environ
r Quality | *** Kindly call is ready to be piname is too long, payable to: WVDEP william Durham, we of Environmental Air Quality. This with necessary ap | KINDERZMORGAN 56-382/412 Kinder Morgan Energy Partners & Affiliates 1001 Eouisiana Ste 1000 Houston, TX 77002 Wells Fargo Bank Ohio, N.A. 115 Hospital Drive Van Wert, OH 45891 Check No. 1140636 Check Date 01/23/2015 Check Amount \$ ****4,500.00 PAY Four Housand Five Hundred AND 00/100 TO THE ORDER OF WVDEP - DIV OF AIR QUALITY 601 57TH STREET, SE CHARLESTON WV, 25304 # **Attachment A** # Certificate I, Natalie E. Tennant, Secretary of State of the State of West Virginia, hereby certify that # TENNESSEE GAS PIPELINE COMPANY (A DELAWARE Corporation) filed Articles of Conversion in my office as required by the provisions of the West Virginia Code and was found to conform to law. Therefore, I issue this # **CERTIFICATE OF CONVERSION** Converting the corporation and changing the name to: # TENNESSEE GAS PIPELINE COMPANY, L.L.C. (A DELAWARE Limited Liability Company) Given under my hand and the Great Seal of the State of West Virginia on October 18, 2011 Natelie Element Secretary of State # Delaware PAGE 1 # The First State I, JEFFREY W. BULLOCK, SECRETARY OF STATE OF THE STATE OF DELAWARE DO HEREBY CERTIFY THAT THE ATTACHED IS A TRUE AND CORRECT COPY OF THE CERTIFICATE OF CONVERSION OF A DELAWARE CORPORATION UNDER THE NAME OF "TENNESSEE GAS PIPELINE COMPANY" TO A DELAWARE LIMITED LIABILITY COMPANY, CHANGING ITS NAME FROM "TENNESSEE GAS PIPELINE COMPANY" TO "TENNESSEE GAS PIPELINE COMPANY, L.L.C.", FILED IN THIS OFFICE ON THE THIRTIETH DAY OF SEPTEMBER, A.D. 2011, AT 6:46 O'CLOCK P.M. AND I DO HEREBY FURTHER CERTIFY THAT THE EFFECTIVE DATE OF THE AFORESAID CERTIFICATE OF CONVERSION IS THE FIRST DAY OF OCTOBER, A.D. 2011, AT 8:05 O'CLOCK A.M. FILED OCT 18 2011 IN THE OFFICE OF SECRETARY OF STATE 0414109 8100V 111096809 You may verify this certificate online at corp.delaware.gov/authver.shtml AUTHENTY CATION: 9089637 DATE: 10-13-11 State of Delaware Secretary of State Division of Corporations Delivered 06:46 PM 09/30/2011 FILED 06:46 PM 09/30/2011 SRV 111066471 - 0414109 FILE CERTIFICATE OF CONVERSION FROM A CORPORATION TO A LIMITED LIABILITY COMPANY PURSUANT TO SECTION 266 OF THE DELAWARE GENERAL CORPORATION LAW AND SECTION 18-214 OF THE DELAWARE LIMITED LIABILITY COMPANY ACT This Certificate of Conversion of Tennessee Gas Pipeline Company (the "Corporation") effective on October 1, 2011, is being duly executed and filed by an authorized person of the Corporation to convert the Corporation to a Delaware limited liability company in accordance with Section 266 of the Delaware General Corporation Law (the "DGCL") and Section 18-214 of the Delaware Limited Liability Company Act (the "DLLCA"). 1. The name of the Corporation set forth in its original Certificate of Incorporation was: Tempessee Gas Transmission Company 2. The name of the Corporation immediately prior to filing this Certificate of Conversion was: Tennessee Gas Pipeline Company 3. The jurisdiction of the Corporation immediately prior to filing this Certificate of Conversion was: #### Delaware 4. The jurisdiction where the Corporation was first created is: #### Delaware 5. The date the Certificate of Incorporation of the Corporation was filed is: OCT 1 8 2011 IN THE OFFICE OF SECRETARY OF STATE June 9, 1947 6. The name of the limited liability company (the "LLC") as set forth in its Certificate of Formation is: Tennessee Gas Pipeline Company, L.L.C. - This conversion has been approved in accordance with the provisions
of Section 266 of the DGCL and Section 18-214 of the DLLCA. - 8. This Certificate of Conversion shall be effective at 8:05 a.m. Eastern Time on October 1, 2011. IN WITNESS WHEREOF, this Certificate of Conversion has been executed by an authorized person of the Corporation on the 29th day of September, 2011. Stacy J. James . Corporate Secretary State of Delaware Secretary of State Division of Corporations Delivered 06:46 PM 09/30/2011 FILED 06:46 PM 09/30/2011 SRV 111066471 - 0414109 FILE # CERTIFICATE OF FORMATION OF TENNESSEE GAS PIPELINE COMPANY, L.L.C. This Certificate of Formation of Tennessee Gas Pipeline Company, L.L.C. (the "LLC") dated as of September 29, 2011, is being duly executed and filed by the undersigned, as an authorized person, to form a limited liability company under the Delaware Limited Liability Company Act, 6 Del. C.§§ 18-101, et. seq. FIRST: The The name of the LLC formed hereby is: Tennessee Gas Pipeline Company, L.L.C. SECOND: The address of the registered office of the LLC in the State of Delawase is: Corporation Trust Center 1209 Orange Street New Castle County Wilmington, Delaware 19801 THIRD: The name and address of the registered agent for service of process on the LLC in the State of Delaware are: The Corporation Trust Company Corporation Trust Center 1209 Orange Street New Castle County Wilmington, Delaware 19801 FOURTH: The Certificate of Formation shall be effective at 8:05 a.m. Eastern Time on October 1, 2011. IN WITNESS WHEREOF, the undersigned has caused this Certificate of Formation to be executed, this 29th day of September, 2011. Natalie E. Tennant Secretary of State 1900 Kanawha Blvd E. Bldg 1, Suite 157-K Charleston, WV 25305 Penney Barker, Manager Corporations Division Tel: (304)558-8000 Fax: (304)558-8381 www.wvsos.com Hrs: 8:30 a.m. - 5:00 p.m. ET FILE ONE ORIGINAL (Two if you want a filed stamped copy returned to you) # WV APPLICATION FOR **CERTIFICATE OF AUTHORITY OF** | FE | E: \$150 LIMITED LIA | ABILITY COMPANY Control # | |----|--|---| | | **A certificate of existence from your home
year, must accor | e state of organization, dated during the current tax
mpany this application** | | 1. | The name of the company as registered in its | Tennessee Gas Pipeline Company, L.L.C. | | | home state is: and the state or country of organization is: | Delaware | | 2. | The name to be used in West Virginia will b [The name must contain one of the required terms such as "limited fiability company" or abbreviations such as "LLC or "PLLC". See instructions for complete list of acceptable terms and requirements for use of trade name] | Home State name as listed above, if available in WV | | 3. | The company will be a: [See instructions for limitat on professions which may form P.L.L.C. in WV. All mem must have WV professional license.] | | | 4. | The address of the designated office of the company in WV, if any, will be: | No. & Street: City/State/Zip: | | 5. | The street address of the principal office | No. & Street: 1001 Louisiana St. | | | is: | City/State/Zip: Houston, TX 77002 | | | and the mailing address (if different) is: | Street/Box: | | | | City/State/Zip: | | 6. | Properly designated person to whom | Name: C T Corporation System | | | | Address: 5400 D Big Tyler Road | | | | City/State/Zip: Charleston, West Virginia 25313 | | 7. | E-mail address where business corresponder | nce can be received: esper.jett@elpaso.com | Form LLF-1 Issued by the Office of the Secretary of State Revised 10/09 | 8. | The company is: | a term compa | npany, for an indefinite period
any, for the term of
pire on | years, | | | |--|---|--------------------------|---|--|--|--| | 9. | The company is: | | aged. (List the names and addresses on aged. (List the names and addresses | | | | | | List the name(s) of the members/mar | agers of the company (| attach additional pages if nece | ssary) | | | | | Name | Address | City, State, Zip |) | | | | | El Paso TGPC Investments, L.L.C. | 1001 Louisiana St. Hous | aton, TX 77002 | | | | | 10. | All or specified members of a limited company are liable in their capacity a for all or specified debts, obligations of the company. | as members | NoAll debts, obligations and liab of the company YesThose persons who are liable capacity as members for all de obligations or liability of the consented in writing to the ade provision or to be bound by the | in their
bts.
ompany have
option of the | | | | 11. | 11. The purpose for which this limited liability company is formed are as follows: (Describe the type(s) of business activity which will be conducted, for example, "real estate," "construction of residential and commercial buildings," "commercial printing," "professional practice of architecture.") transport natural gas | | | | | | | 12 | . The number of pages attached and in | ncluded in this applicat | ion is: <u>3</u> | | | | | | 13. The requested date for the establishment of the limited liability company in WV is: the date & time of filing the following datetime | | | | | | | 14. Contact and Signature Information: | | | | | | | | | a. Esper Jett | *** | 713-420-1477 | | | | | | Contact Name | | Phone Number | | | | | | b. Stacy J. James | | Corporate Secretary | | | | | | Print or type name. | | Title / Capacity of Sig | gner | | | | | | CLANO. | 10/13/2011 | | | | | | Signature (| | Date | | | | Form LLF-1 Issued by the Office of the Secretary of State Revised 10:09 # Delaware PAGE 2 # The First State I, JEFFREY W. BULLOCK, SECRETARY OF STATE OF THE STATE OF DELAWARE DO HEREBY CERTIFY THAT THE ATTACHED IS A TRUE AND CORRECT COPY OF CERTIFICATE OF FORMATION OF "TENNESSEE GAS PIPELINE COMPANY, L.L.C." FILED IN THIS OFFICE ON THE THIRTIETH DAY OF SEPTEMBER, A.D. 2011, AT 6:46 O'CLOCK P.M. AND I DO HEREBY FURTHER CERTIFY THAT THE EFFECTIVE DATE OF THE AFORESAID CERTIFICATE OF FORMATION IS THE FIRST DAY OF OCTOBER, A.D. 2011, AT 8:05 O'CLOCK A.M. 0414109 8100V 111096809 You may verify this certificate online at corp.delaware.gov/authver.shtml AUTHENTICATION: 9089637 DATE: 10-13-11 # Delaware PAGE : # The First State I, JEFFREY W. BULLOCK, SECRETARY OF STATE OF THE STATE OF DELAWARE, DO HEREBY CERTIFY "TENNESSEE GAS PIPELINE COMPANY, L.L.C." IS DULY FORMED UNDER THE LAWS OF THE STATE OF DELAWARE AND IS IN GOOD STANDING AND HAS A LEGAL EXISTENCE SO FAR AS THE RECORDS OF THIS OFFICE SHOW, AS OF THE TWELFTH DAY OF OCTOBER, A.D. 2011. AND I DO HEREBY FURTHER CERTIFY THAT THE ANNUAL TAXES HAVE BEEN PAID TO DATE. 0414109 8300 111093206 You may verify this certificate online at corp.delaware.gov/authver.shtml AUTHENTICATION: 9087127 DATE: 10-12-11 # **Attachment** B # **Attachment C** # **Attachment C** # **Schedule of Installation** Compressor Station 118A is scheduled to commence construction in February of 2016. The anticipated start-up date is October 2017. # **Attachment** D # **Attachment D - Regulatory Discussion** This section outlines the State's air quality regulations that could be reasonably expected to apply to the proposed greenfield natural gas compressor station (Station 118A) based on activities expected to be conducted at the site and the expected emissions of regulated air pollutants. The West Virginia (WV) State Regulations address federal air quality regulations where WV has delegated authority of enforcement, including Prevention of Significant Deterioration (PSD) permitting, Title V permitting, New Source Performance Standards (NSPS), and National Emission Standards for Hazardous Air Pollutants (NESHAPs). ## I. General State Requirements # 45 CSR 02 – To Prevent and Control Particulate Air Pollution from Combustion of Fuel in Indirect Heat Exchangers The hydronic heater, 118-WH-02, proposed at this site is an indirect heat exchanger; however, it is exempt from this requirement since it will have a heat input rating of less than 10 MMBtu/hr. # 45 CSR 04 – To Prevent and Control the Discharge of Air Pollutants into the Air Which Causes or Contributes to an Objectionable Odor Operations conducted at the compressor station will be subject to this requirement. Based on the nature of the process at the compressor station, the presence of objectionable odors is unlikely. #### 45 CSR 10 – To Prevent and Control Air Pollution from the Emission of Sulfur Oxides The compressor turbine, 118-CT-01, proposed at Station 118A will combust natural gas and will be subject to this requirement. The purpose of this rule is to prevent and control air pollution from the emission of sulfur oxides. All fuel burning units will be subject to the weight emission standard for sulfur dioxide (SO_2). Fuel burning units which combust natural gas are exempt from the requirements of 45-10-8 – *Testing, Monitoring, Recordkeeping and Reporting*, per 45-10-10.3. Compressor turbine 118-CT-01 will burn only natural gas and is therefore exempt from the requirements of 45-10-8. # 45 CSR 13 – Permits for Construction, Modification, Relocation and Operation of Stationary Sources of Air Pollutants
This Rule 13 permit application is being submitted for the operational activities proposed for Station 118A. # 45 CSR 14 – Permits for Construction and Major Modification of Major Stationary Sources of Air Pollution for the Prevention of Significant Deterioration Operation of equipment at this compressor station will not exceed the PSD emission thresholds as listed in this regulation. Please see the facility-wide potential to emit (PTE) summaries included in Attachment N. Station 118A will be located in Kanawha County. The air quality of Kanawha County is designated by the U.S. EPA as either "better than normal standards" or "unclassified/attainment" for all criteria pollutants [40 CFR 81.318], and the county is designated as an ozone maintenance area. As such, new construction or modifications that result in emission increases are potentially subject to the PSD permitting regulations. PSD applicability depends on the existing status of the facility (i.e. major or minor source) and the net emissions increase associated with the project. The major source threshold for PSD applicability is 250 tpy unless the source is included on a list of 28 specifically defined industrial source categories for which the PSD "major" source threshold is 100 tpy. Since Station 118A is not on the above U.S. EPA list, the PSD major source threshold is 250 tpy of any pollutant regulated by the Clean Air Act (CAA). Potential emissions of each criteria pollutant from the proposed facility will not exceed 250 tpy. The facility and project are therefore not subject to PSD review, as shown in Attachment N. # 45 CSR 19 – Permits for Construction and Major Modification of Major Stationary Sources of Air Pollution Which Cause or Contributed to Nonattainment Operation of equipment at TGP Station 118A will not exceed the major New Source Review (NSR) emission triggers. Operation of equipment at this compressor station will not exceed the PSD emission thresholds as listed in this regulation. Please see the facility-wide PTE summaries included in Attachment N. # 45 CSR 25 – Control of Air Pollution from Hazardous Waste Treatment, Storage, and Disposal Facilities No hazardous waste will be burned at this well site; therefore, it will not be subject to this hazardous waste rule. #### 45 CSR 30 – Requirements for Operating Permits Operation of equipment at Station 118A will not require a Title V Operating Permit since potential emissions are below 100 tons per year (tpy) for all qualifying pollutants (see Attachment N). ## II. New Source Performance Standards #### 45 CSR 16 - Standards of Performance for New Stationary Sources The applicability of the following NSPS regulations to the proposed equipment and operations at TGP Station 118A is addressed below: 40 CFR 60 Subpart Dc (Standards of Performance for Small Industrial-Commercial-Institutional Steam Generating Units) This regulation applies to steam generating units for which construction, modification, or reconstruction is commenced after June 9, 1989 and that have a maximum design heat capacity of 100 MMBtu/hr or less, but greater than or equal to 10 MMBtu/hr. The hydronic heater will have a heat input capacity of 4.6 MMBtu/hr and thus will not be subject to this regulation. 40 CFR 60 Subpart K (Standards of Performance for Storage Vessels for Petroleum Liquids) This regulation applies to petroleum storage vessels with storage capacities greater than 40,000 gallons and constructed, reconstructed, or modified after June 11, 1973, and prior to May 19, 1978. There are no petroleum storage vessels with capacities greater than 40,000 gallons planned at Station 118A, and this regulation is therefore not applicable to the facility. 40 CFR 60 Subpart Ka (Standards of Performance for Storage Vessels for Petroleum Liquids) This regulation applies to petroleum storage vessels with storage capacities greater than 40,000 gallons and constructed, reconstructed, or modified after May 18, 1978, and prior to June 23, 1984. There are no petroleum storage vessels with capacities greater than 40,000 gallons planned at Station 118A, and this regulation is therefore not applicable to the facility. 40 CFR 60 Subpart Kb (Standards of Performance for Volatile Organic Liquid Storage Vessels) This regulation applies to volatile organic liquid storage vessels with storage capacities greater than or equal to 75 cubic meters (19,812 gallons) for which construction, reconstruction, or modification commenced after July 23, 1984. There are no petroleum storage vessels with capacities greater than 19,810 gallons planned at Station 118A, and this regulation is therefore not applicable to the facility. 40 CFR 60 Subpart GG (Standards of Performance for Stationary Gas Turbines) The provisions of this Subpart are applicable to the following affected facilities: all stationary gas turbines with a heat input at peak load equal to or greater than 10.7 gigajoules per hour (10 million British Thermal Units per hour (MMBtu/hr)), based on the lower heating value of the fuel fired, which commence construction, modification, or reconstruction after October 3, 1977 [§60.330(a)-(b)]. However, 40 CFR 60 Subpart KKKK (see previous section) states that stationary combustion turbines regulated under Subpart KKKK are exempt from the requirements of Subpart GG [§60.4305(b)]. As the new compressor turbine, 118-CT-01, will be subject to Subpart KKKK, it is exempt from the requirements of Subpart GG. 40 CFR 60 Subpart KKK (Standards of Performance for Equipment Leaks of Volatile Organic Compound [VOC] from Onshore Natural Gas Processing Plants) Station 118A will not be a natural gas processing plant as defined in this Subpart, and the facility will not engage in extraction of natural gas liquids from field gas or fractionate mixed natural gas liquids to natural gas products. Therefore, this regulation is not applicable. 40 CFR 60 Subpart LLL (Standards of Performance for Onshore Natural Gas Processing: SO₂ Emissions) Station 118A will not operate sweetening units or sulfur recovery units, and will not be a natural gas processing plant. Therefore, this regulation is not applicable. 40 CFR 60 Subpart IIII (Standards of Performance for Stationary Compression Ignition Internal Combustion Engines) This regulation is not applicable to Station 118A because the facility will not operate any stationary compression ignition internal combustion engines. 40 CFR 60 Subpart JJJJ (Standards of Performance for Stationary Spark Ignition Internal Combustion Engines) Subpart JJJJ applies to owners and operators of stationary spark ignition (SI) internal combustion engines (ICE) that commence construction after June 12, 2006, depending on engine power and date of manufacture, and to owners and operators of all stationary SI ICE that are modified or reconstructed after June 12, 2006. The new emergency generator engine, 118-EG-03, will be manufactured and installed between 2016 and 2017, will have a 1,035 hp maximum rating, and thus will be subject to Subpart JJJJ. The new emergency generator will meet the following emission standards from Subpart JJJJ, Table 1 [§60.4233(e)], and compliance will be demonstrated either via EPA certification or by emission testing: - 1. NO_X limit of 2.0 g/HP-hr. - 2. CO limit of 4.0 g/HP-hr. - 3. VOC limit of 1.0 g/HP-hr. The new emergency generator engine will be equipped with a non-resettable hour meter [§60.4237(a)]. As noted above, TGP will either 1) purchase an engine certified to meet Subpart JJJJ emission standards and will maintain documentation of the certification on site [§60.4245(a)(3)], or 2) purchase an engine which will meet the Subpart JJJJ emission standards, conduct an initial performance test, and conduct subsequent performance testing every 8,760 hours or 3 years, whichever comes first, thereafter to demonstrate compliance in accordance with §60.4244 [§60.4243(b)(2)(ii)]. If the engine is not certified, TGP will keep a maintenance plan and records of conducted maintenance and will, to the extent practicable, maintain and operate the engine in a manner consistent with good air pollution control practice for minimizing emissions [§60.4243(b)(2)(ii)]. The unit will be operated as follows in order to maintain its emergency unit status [§60.4243(d)]: - 1. There is no time limit on the use of emergency stationary ICE in emergency situations. - 2. Non-emergency hours, which include maintenance checks and readiness testing, provided that the tests are recommended by federal, state or local government, the manufacturer, the vendor, or the insurance company associated with the engine, will be limited to 100 hours per year unless records indicating that federal, state, or local standards require maintenance and testing of emergency ICE beyond 100 hours per calendar year are maintained. - 3. For non-emergency situations other than maintenance or readiness testing, the emergency stationary ICE may be operated for up to 50 hours per calendar year. The 50 hours of operation in non-emergency situations are counted as part of the 100 hours per calendar year for maintenance and testing. TGP will maintain all required records as follows [§60.4245]: - 1. Maintenance conducted on the engine. - 2. Documentation that the engine meets applicable emission standards. #### 3. Hours of operation. Reporting requirements include submittal of an initial notification and performance test results, as applicable, and TGP will comply with these requirements. 40 CFR 60 Subpart KKKK (Standards of Performance for Stationary Combustion Turbines) Stationary combustion turbines with a heat input at peak load equal to or greater than 10 MMBtu per hour, based on the higher heating value of the fuel, which commenced construction, modification, or reconstruction after February 18, 2005 are subject to this Subpart. The new compressor turbine, 118-CT-01, will have a heat input value of 93 MMBtu/hr based on the higher heating value of the fuel, and will thus
be subject to Subpart KKKK. The new compressor turbine will meet the following limits: - 1. NO_x emission limit of 25 ppm at 15 percent O_2 or 150 nanograms per joule (ng/J) of useful output (1.2 pound per megawatt hour (lb/MWh)) [§60.4320]; and either - 2. Total potential sulfur emissions limit of 875 ng SO_2/J (0.90 lb SO_2/MWh) [$\S60.4330(a)(2)$], or - 3. Fuel sulfur limit of 26 ng SO₂/J (0.060 lb SO₂/MMBtu) heat input Attachment L includes manufacturer emissions and performance data, which guarantees that the NO_X limit above will be met. The abovementioned sulfur limits will be met through the use of pipeline quality natural gas as fuel. All associated equipment will be operated and maintained in a manner consistent with good air pollution control practices for minimizing emissions at all times including during startup, shutdown, and malfunction [§60.4333(a)]. As compressor turbine 118-CT-01 will be a lean premix stationary combustion turbine, TGP will perform initial and subsequent performance testing to demonstrate compliance with the applicable NO_X emission limit (25 ppm) [§60.4340(a)]. The subsequent testing will be conducted on an either an annual basis, or on a biannual basis if the previous performance test results are less than or equal to 75 percent of the 25 ppm NO_X emission limit for the turbine [§60.4340(a)]. As noted above, the use of natural gas will constitute compliance with SO_2 emission limitations, and initial and ongoing performance testing will not be required. Additionally, the total sulfur content of the compressor turbine's combustion fuel must be monitored, unless one of the exemptions listed in §60.4365 can be met. The exemptions are as follows: - 1. The fuel quality characteristics in a valid purchase contract, tariff sheet or transportation contract for the fuel has potential sulfur emissions of less than 0.060 lb SO₂/MMBtu (26 ng SO₂/J) heat input [§60.4365(a)]. - 2. Fuel sampling data which show that the sulfur content of the fuel does not exceed 0.060 lb $SO_2/MMBtu$ ($26 \text{ ng } SO_2/J$) [§60.4365(b)]. For the new compressor turbine, the fuel used for operation is derived from the natural gas transported through TGP's pipeline system, and will meet the exemption criteria listed in #1 above. A written report of the results of each performance test required under §60.4340(a) must be submitted by the 60th day following the completion of the performance test [§60.4375(b)]. TGP will submit the necessary reports for the new compressor turbine as required by this Subpart. 40 CFR 60, Subpart OOOO (Standards of Performance for Crude Oil and Natural Gas Production, Transmission and Distribution) This Subpart establishes emission standards and compliance schedules for the control of volatile organic compounds (VOCs) and SO_2 emissions for affected facilities producing, transmitting, or distributing natural gas. Compressors located between the wellhead and the point of custody transfer to the natural gas transmission and storage segment are subject to this Subpart. Custody transfer is defined as the transfer of natural gas after processing and/or treatment in the producing operations. Station 118A will be located after the point of custody transfer, and thus compressor turbine 118-CT-01 will not be subject to this regulation. Storage vessels located in the natural gas transmission and storage segment that have the potential for VOC emissions equal to or greater than 6 tons per year (tpy) are also subject to this Subpart. The pipeline liquids storage vessel to be located at Station 118A has a VOC PTE less than 6 tpy, and thus will not be subject to this regulation. #### III. Emission Standards for Hazardous Air Pollutants #### 45 CSR 34 – Emission Standards for Hazardous Air Pollutants NESHAP regulations established in 40 CFR Part 61 and Part 63 regulate emission of air toxics. NESHAP standards primarily apply to major sources of hazardous air pollutants (HAPs), though some Subparts of Part 63 have been revised to include area (non-major) sources. The NESHAP regulations under 40 CFR Part 61 establish emission standards on the pollutant basis whereas 40 CFR Part 63 establishes the standards on a source category basis. Station 118A will not emit any singular HAP in excess of 10 tpy and will not emit combined HAPS in excess of 25 tpy, and will therefore be designated as an area source of HAPs. Please see the facility-wide PTE summaries included in Attachment N. 40 CFR 63 Subpart HHH (National Emission Standards for Hazardous Air Pollutants From Oil and Natural Gas Production Facilities). This regulation applies to each new and existing glycol dehydration unit at natural gas transmission and storage facilities which are major sources of HAPs. A glycol dehydration unit is a device in which liquid glycol absorbent directly contacts a natural gas stream and absorbs water. Station 118A will not be a major source of HAPs and will not have a glycol dehydration unit, and thus will not be subject to this Subpart. 40 CFR 63 Subpart YYYY (National Emissions Standards for Hazardous Air Pollutants [HAP] for Stationary Combustion Turbines) Stationary combustion turbines located at major sources of HAP emissions are subject to this Subpart. As the facility will not be a major source of HAP emissions, it is not subject to this Subpart [§60.6085(a)]. 40 CFR 63 Subpart ZZZZ (National Emissions Standards for Hazardous Air Pollutants for Stationary Reciprocating Internal Combustion Engines) Stationary reciprocating internal combustion engines (RICE) located at an area source of HAPs that are new, existing, or reconstructed are subject to this Subpart. Stationary RICE at area sources of HAPs are considered "new" under this Subpart if construction is commenced on or after June 12, 2006. The new emergency generator (engine), 118-EG-03, will be exempt from Subpart ZZZZ because the engine will comply with all applicable requirements under 40 CFR 60 Subpart JJJJ [§60.6590(c)]. 40 CFR 63 Subpart DDDDD (National Emission Standards for Hazardous Air Pollutants for Major Sources: Industrial, Commercial, and Institutional Boilers and Process Heaters) Industrial, commercial, or institutional boilers or process heaters located at a major source of HAPs are subject to this Subpart. Station 118A will not be a major source of HAPs and therefore will not be subject to this Subpart. 40 CFR 63 Subpart JJJJJJ (National Emission Standards for Hazardous Air Pollutants for Industrial, Commercial, and Institutional Boilers Area Sources) This Subpart applies to industrial, commercial, or institutional boilers at area sources of HAPs. Station 118A will be an area source of HAPs; however, the new hydronic heater 118-WH-02 will not meet the definition of a boiler defined in §63.11237, and it will therefore not be subject to any of the requirements of this Subpart. #### IV. Other Federal Requirements Maintenance Emissions and Federal Routing Maintenance, Repair, and Replacement Provisions (RMRR) As part of normal operations of Station 118A, TGP will routinely conduct activities associated with maintenance and repair of the facility equipment. These maintenance and repair activities will include, but will not be limited to, compressor engine startup/shutdowns, calibrating equipment, changing orifice plates, deadweight testing, and changing equipment filters (e.g., oil filters, separator filters). Furthermore, in order to ensure the reliability of natural gas deliveries to their customers, TGP may conduct equipment and component replacement activities that conform to the currently applicable federal laws and regulations. 40 CFR Parts 72 through 77 Acid Rain Regulations Station 118A will not sell electricity and is a non-utility facility. Therefore, Station 118A will not be subject to the federal acid rain regulations found at 40 CFR Parts 72 through 77. 40 CFR 68 Chemical Accident Prevention and Risk Management Programs (RMP) Station 118A will not be subject to the Chemical Accident Prevention Provisions (40 CFR 68.1). The facility will not be considered a stationary source under 40 CFR 68.3, Chemical Accident Prevention, because it is regulated under 49 CFR 192, U.S. Department of Transportation (DOT). Subpart B of 40 CFR 68 outlines requirements for Risk Management Programs (RMP) pursuant to Section 112(r) of the CAA. Applicability of the Subpart is determined based on the type and quantity of certain potentially hazardous and/or flammable chemicals stored at a facility. The RMP requirements will not apply to Station 118A, which will be operated and maintained in accordance with applicable rules of the DOT's Federal Safety Standards for Transportation of Natural and Other Gas by Pipeline codified at 49 CFR 192. 40 CFR 82 Stratospheric Ozone Protection Regulations Subpart F, Recycling and Emissions Reductions, of 40 CFR Part 82, Protection of Stratospheric Ozone, generally requires that all repairs, service, and disposal of appliances containing Class I or Class II ozone depleting substances be conducted by properly certified technicians. The facility will comply with this regulation as applicable. ## **Attachment E** ## **Attachment F** # Compressor Station 118A Simplified Process Flow Diagram ## **Attachment G** ### Attachment G ### **Process Description** Tennessee Gas Pipeline, L.L.C. is submitting this Rule 13 Permit Application for proposed greenfield Compressor Station 118A to comply with the permitting requirements of the state of West Virginia. Natural gas from the transmission pipeline will be routed and compressed through this station. Natural gas will be compressed to a higher pressure and discharged downstream into the sales line. The natural gas fired compressor turbine (118-CT-01) that will be operated at Station 118A is a Solar Taurus 70-10802S turbine with a design capacity of 11,523 brake horsepower. Station 118A will also operate one (1) natural gas fired emergency generator (118-EG-03),
one (1) natural gas fired hydronic heater (118-WH-02), and one (1) pipeline liquids storage tank (118-PF-04). ## **Attachment H** Product Name: MOBIL PEGASUS 1005 Revision Date: 23Mar2007 Page of 8 #### REGULATORY DISPOSAL INFORMATION RCRA Information: The unused product, in our opinion, is not specifically listed by the EPA as a hazardous waste (40 CFR, Part 261D), nor is it formulated to contain materials which are listed as hazardous wastes. It does not exhibit the hazardous characteristics of ignitability, corrositivity or reactivity and is not formulated with contaminants as determined by the Toxicity Characteristic Leaching Procedure (TCLP). However, used product may be regulated. **Empty Container Warning** PRECAUTIONARY LABEL TEXT: Empty containers may retain residue and can be dangerous. DO NOT PRESSURIZE, CUT, WELD, BRAZE, SOLDER, DRILL, GRIND OR EXPOSE SUCH CONTAINERS TO HEAT, FLAME, SPARKS, STATIC ELECTRICITY, OR OTHER SOURCES OF IGNITION; THEY MAY EXPLODE AND CAUSE INJURY OR DEATH. Do not attempt to refill or clean container since residue is difficult to remove. Empty drums should be completely drained, properly bunged and promptly returned to a drum reconditioner. All containers should be disposed of in an environmentally safe manner and in accordance with governmental regulations. #### **SECTION 14** #### TRANSPORT INFORMATION LAND (DOT): Not Regulated for Land Transport LAND (TDG): Not Regulated for Land Transport SEA (IMDG): Not Regulated for Sea Transport according to IMDG-Code AIR (IATA): Not Regulated for Air Transport ### **SECTION 15** ### **REGULATORY INFORMATION** **OSHA HAZARD COMMUNICATION STANDARD:** When used for its intended purposes, this material is not classified as hazardous in accordance with OSHA 29 CFR 1910.1200. NATIONAL CHEMICAL INVENTORY LISTING: AICS, DSL, KECI, PICCS, TSCA Special Cases: | Inventory | Status | |-----------|--------------------| | ELINCS | Restrictions Apply | **EPCRA:** This material contains no extremely hazardous substances. SARA (311/312) REPORTABLE HAZARD CATEGORIES: None. **SARA (313) TOXIC RELEASE INVENTORY:** This material contains no chemicals subject to the supplier notification requirements of the SARA 313 Toxic Release Program. The Following Ingredients are Cited on the Lists Below: | Chemical Name | CAS Number | List Citations | |---------------|------------|----------------| | DIPHENYLAMINE | 122-39-4 | 5, 9 | Product Name: MOBIL PEGASUS 1005 Revision Date: 23Mar2007 Page of 8 PHOSPHORODITHOIC ACID. 68649-42-3 15 O.O-DI C1-14-ALKYL ESTERS. ZINC SALTS (2:1) (ZDDP) --REGULATORY LISTS SEARCHED-- 1 = ACGIH ALL 11 = CA P65 REPRO 6 = TSCA 5a2 16 = MN RTK 2 = ACGIH A1 7 = TSCA 5e 12 = CA RTK 17 = NJ RTK 3 = ACGIH A2 8 = TSCA 6 13 = IL RTK 18 = PA RTK 4 = OSHAZ9 = TSCA 12b 14 = LA RTK 19 = RI RTK 5 = TSCA 4 10 = CA P65 CARC 15 = MI 293 Code key: CARC=Carcinogen; REPRO=Reproductive **OTHER INFORMATION SECTION 16** N/D = Not determined, N/A = Not applicable THIS SAFETY DATA SHEET CONTAINS THE FOLLOWING REVISIONS: No revision information is available. The information and recommendations contained herein are, to the best of ExxonMobil's knowledge and belief, accurate and reliable as of the date issued. You can contact ExxonMobil to insure that this document is the most current available from ExxonMobil. The information and recommendations are offered for the user's consideration and examination. It is the user's responsibility to satisfy itself that the product is suitable for the intended use. If buyer repackages this product, it is the user's responsibility to insure proper health, safety and other necessary information is included with and/or on the container. Appropriate warnings and safe-handling procedures should be provided to handlers and users. Alteration of this document is strictly prohibited. Except to the extent required by law, re-publication or retransmission of this document, in whole or in part, is not permitted. The term, "ExxonMobil" is used for convenience, and may include any one or more of ExxonMobil Chemical Company, Exxon Mobil Corporation, or any affiliates in which they directly or indirectly hold any interest. Internal Use Only PPEC: A MHC: 0, 0, 0, 0, 0, 0 DGN: 7082306XUS (1008352) Copyright 2002 Exxon Mobil Corporation, All rights reserved 9C-267 ## **Material Safety Data Sheet** #### SECTION 1 PRODUCT AND COMPANY IDENTIFICATION ### Cat® NGEC™ (Natural Gas Engine Coolant) **Product Use:** Antifreeze/Coolant **Product Number(s):** CPS227813 Company Identification Chevron Products Company Global Lubricants 6001 Bollinger Canyon Road San Ramon, CA 94583 United States of America **Transportation Emergency Response** CHEMTREC: (800) 424-9300 or (703) 527-3887 **Health Emergency** Chevron Emergency Information Center: Located in the USA. International collect calls accepted. (800) 231-0623 or (510) 231-0623 **Product Information** email: lubemsds@chevrontexaco.com Product Information: 800-LUBE-TEK MSDS Requests: 800-414-6737 #### **SECTION 2 COMPOSITION/ INFORMATION ON INGREDIENTS** | COMPONENTS | CAS NUMBER | AMOUNT | |-------------------|------------|-----------------| | Ethylene Glycol | 107-21-1 | 40 - 55 %weight | | Diethylene glycol | 111-46-6 | 1 - 5 %weight | #### **SECTION 3 HAZARDS IDENTIFICATION** #### **EMERGENCY OVERVIEW** - HARMFUL OR FATAL IF SWALLOWED - POSSIBLE BIRTH DEFECT HAZARD CONTAINS MATERIAL THAT MAY CAUSE BIRTH DEFECTS BASED ON ANIMAL DATA - MAY CAUSE DAMAGE TO: - KIDNEY ### **IMMEDIATE HEALTH EFFECTS** **Eye:** Not expected to cause prolonged or significant eye irritation. **Skin:** Contact with the skin is not expected to cause prolonged or significant irritation. Not expected to be harmful to internal organs if absorbed through the skin. Revision Number: 2 1 of 7 Cat® NGEC™ (Natural Gas Engine Revision Date: July 25, 2006 Coolant) MSDS: 11116 Ingestion: Toxic; may be harmful or fatal if swallowed. **Inhalation:** The vapor or fumes from this material may cause respiratory irritation. Symptoms of respiratory irritation may include coughing and difficulty breathing. Breathing this material at concentrations above the recommended exposure limits may cause central nervous system effects. Central nervous system effects may include headache, dizziness, nausea, vomiting, weakness, loss of coordination, blurred vision, drowsiness, confusion, or disorientation. At extreme exposures, central nervous system effects may include respiratory depression, tremors or convulsions, loss of consciousness, coma or death. #### **DELAYED OR OTHER HEALTH EFFECTS:** **Reproduction and Birth Defects:** Contains material that may cause birth defects based on animal data. **Target Organs:** Contains material that may cause damage to the following organ(s) following repeated ingestion based on animal data: Kidney See Section 11 for additional information. Risk depends on duration and level of exposure. #### **SECTION 4 FIRST AID MEASURES** **Eye:** No specific first aid measures are required. As a precaution, remove contact lenses, if worn, and flush eyes with water. **Skin:** No specific first aid measures are required. As a precaution, remove clothing and shoes if contaminated. To remove the material from skin, use soap and water. Discard contaminated clothing and shoes or thoroughly clean before reuse. **Ingestion:** If swallowed, get immediate medical attention. Do not induce vomiting. Never give anything by mouth to an unconscious person. **Inhalation:** Move the exposed person to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. Get medical attention if breathing difficulties continue. #### **SECTION 5 FIRE FIGHTING MEASURES** #### FIRE CLASSIFICATION: OSHA Classification (29 CFR 1910.1200): Not classified by OSHA as flammable or combustible. NFPA RATINGS: Health: 2 Flammability: 0 Reactivity: 0 ## FLAMMABLE PROPERTIES: Flashpoint: Not Applicable **Autoignition:** No Data Available Flammability (Explosive) Limits (% by volume in air): Lower: Not Applicable Upper: Not Applicable **EXTINGUISHING MEDIA:** Dry Chemical, CO2, AFFF Foam or alcohol resistant foam. #### PROTECTION OF FIRE FIGHTERS: **Fire Fighting Instructions:** This material will not burn. #### **SECTION 6 ACCIDENTAL RELEASE MEASURES** **Spill Management:** Stop the source of the release if you can do it without risk. Contain release to prevent further contamination of soil, surface water or groundwater. Clean up spill as soon as possible, observing precautions in Exposure Controls/Personal Protection. Use appropriate techniques such as applying non-combustible absorbent materials or pumping. Where feasible and appropriate, remove Revision Number: 2 2 of 7 Cat® NGEC™ (Natural Gas Engine Revision Date: July 25, 2006 Coolant) MSDS: 11116 contaminated soil. Place contaminated materials in disposable containers and dispose of in a manner consistent with applicable regulations. **Reporting:** Report spills to local authorities and/or the U.S. Coast Guard's National Response Center at (800) 424-8802 as appropriate or required. #### **SECTION 7 HANDLING AND STORAGE** **Precautionary Measures:** Do not get in eyes, on skin, or on clothing. Do not taste or swallow. Do not breathe vapor or fumes. Wash thoroughly after handling. **General Handling Information:** Do not taste or swallow antifreeze or solution. Keep out of the reach of children and animals. **General Storage Information:** Do not store in open or unlabeled containers. **Container Warnings:** Container is not designed to contain pressure. Do not use pressure to empty container or it may rupture with explosive force. Empty containers retain product residue (solid, liquid, and/or vapor) and can be dangerous. Do not pressurize, cut, weld, braze, solder, drill, grind, or expose such containers to heat, flame, sparks, static electricity, or other sources of ignition. They may explode and cause injury or death. Empty containers should be completely drained, properly
closed, and promptly returned to a drum reconditioner or disposed of properly. #### SECTION 8 EXPOSURE CONTROLS/PERSONAL PROTECTION #### **GENERAL CONSIDERATIONS:** Consider the potential hazards of this material (see Section 3), applicable exposure limits, job activities, and other substances in the work place when designing engineering controls and selecting personal protective equipment. If engineering controls or work practices are not adequate to prevent exposure to harmful levels of this material, the personal protective equipment listed below is recommended. The user should read and understand all instructions and limitations supplied with the equipment since protection is usually provided for a limited time or under certain circumstances. #### **ENGINEERING CONTROLS:** Use process enclosures, local exhaust ventilation, or other engineering controls to control airborne levels below the recommended exposure limits. #### PERSONAL PROTECTIVE EQUIPMENT **Eye/Face Protection:** No special eye protection is normally required. Where splashing is possible, wear safety glasses with side shields as a good safety practice. **Skin Protection:** No special protective clothing is normally required. Where splashing is possible, select protective clothing depending on operations conducted, physical requirements and other substances in the workplace. Suggested materials for protective gloves include: Natural rubber, Neoprene, Nitrile Rubber, Polyvinyl Chloride (PVC or Vinyl). **Respiratory Protection:** Determine if airborne concentrations are below the recommended occupational exposure limits for jurisdiction of use. If airborne concentrations are above the acceptable limits, wear an approved respirator that provides adequate protection from this material, such as: Air-Purifying Respirator for Organic Vapors, Dusts and Mists. Use a positive pressure air-supplying respirator in circumstances where air-purifying respirators may not provide adequate protection. #### **Occupational Exposure Limits:** | Component | Agency | TWA | STEL | Ceiling | Notation | |-----------------|--------|-----|------|---------|----------| | Ethylene Glycol | ACGIH | | | 100 | | | | | | | mg/m3 | | Revision Number: 2 3 of 7 Cat® NGEC™ (Natural Gas Engine Revision Date: July 25, 2006 Coolant) MSDS: 11116 #### **SECTION 9 PHYSICAL AND CHEMICAL PROPERTIES** Attention: the data below are typical values and do not constitute a specification. Color: Purple Physical State: Liquid Odor: Faint or Mild **pH**: 10 - 11 Vapor Pressure: 0.12 mmHg (Typical) @ 20 °C (68 °F) Vapor Density (Air = 1): 2.1 Boiling Point: 108.9°C (228°F) Solubility: Miscible Freezing Point: -36.7°C (-34°F) **Specific Gravity:** 1.13 @ 15.6°C (60.1°F) / 15.6°C (60.1°F) Viscosity: No data available **Evaporation Rate:** No Data Available #### **SECTION 10 STABILITY AND REACTIVITY** **Chemical Stability:** This material is considered stable under normal ambient and anticipated storage and handling conditions of temperature and pressure. Hazardous Decomposition Products: Aldehydes (Elevated temperatures), Ketones (Elevated temperatures) Hazardous Polymerization: Hazardous polymerization will not occur. #### **SECTION 11 TOXICOLOGICAL INFORMATION** #### **IMMEDIATE HEALTH EFFECTS** **Eye Irritation:** The eye irritation hazard is based on evaluation of data for similar materials or product components. **Skin Irritation:** The skin irritation hazard is based on evaluation of data for similar materials or product components. **Skin Sensitization:** No product toxicology data available. **Acute Dermal Toxicity:** The acute dermal toxicity hazard is based on evaluation of data for similar materials or product components. **Acute Oral Toxicity:** The acute oral toxicity hazard is based on evaluation of data for similar materials or product components. **Acute Inhalation Toxicity:** The acute inhalation toxicity hazard is based on evaluation of data for similar materials or product components. #### ADDITIONAL TOXICOLOGY INFORMATION: This product contains diethylene glycol (DEG). The estimated oral lethal dose is about 50 cc (1.6 oz) for an adult human. DEG has caused the following effects in laboratory animals: liver abnormalities, kidney damage and blood abnormalities. It has been suggested as a cause of the following effects in humans: liver abnormalities, kidney damage, lung damage and central nervous system damage. This product contains ethylene glycol (EG). The toxicity of EG via inhalation or skin contact is expected to be slight at room temperature. The estimated oral lethal dose is about 100 cc (3.3 oz.) for an adult human. Ethylene glycol is oxidized to oxalic acid which results in the deposition of calcium oxalate crystals mainly in the brain and kidneys. Early signs and symptoms of EG poisoning may resemble those of alcohol intoxication. Later, the victim may experience nausea, vomiting, weakness, abdominal and muscle pain, difficulty in breathing and decreased urine output. When EG was heated above the boiling point of water, vapors formed which reportedly caused unconsciousness, increased lymphocyte count, Revision Number: 2 4 of 7 Cat® NGEC™ (Natural Gas Engine Revision Date: July 25, 2006 Coolant) MSDS: 11116 and a rapid, jerky movement of the eyes in persons chronically exposed. When EG was administered orally to pregnant rats and mice, there was an increase in fetal deaths and birth defects. Some of these effects occurred at doses that had no toxic effects on the mothers. We are not aware of any reports that EG causes reproductive toxicity in human beings. #### **SECTION 12 ECOLOGICAL INFORMATION** #### **ECOTOXICITY** The toxicity of this material to aquatic organisms has not been evaluated. Consequently, this material should be kept out of sewage and drainage systems and all bodies of water. #### **ENVIRONMENTAL FATE** This material is expected to be readily biodegradable. #### SECTION 13 DISPOSAL CONSIDERATIONS Use material for its intended purpose or recycle if possible. Oil collection services are available for used oil recycling or disposal. Place contaminated materials in containers and dispose of in a manner consistent with applicable regulations. Contact your sales representative or local environmental or health authorities for approved disposal or recycling methods. ### **SECTION 14 TRANSPORT INFORMATION** The description shown may not apply to all shipping situations. Consult 49CFR, or appropriate Dangerous Goods Regulations, for additional description requirements (e.g., technical name) and mode-specific or quantity-specific shipping requirements. **DOT Shipping Description:** Anti-freeze Preparations, Proprietary **Additional Information:**Bulk shipments with a reportable quantity (5000 pounds) of ethylene glycol are a hazardous material. The Proper Shipping Name is: Environmentally Hazardous Substance, Liquid, N.O.S. (ethylene glycol), 9, UN3082, III, RQ (ethylene glycol). **IMO/IMDG Shipping Description:** NOT REGULATED AS DANGEROUS GOODS FOR TRANSPORTATION UNDER THE IMDG CODE **ICAO/IATA Shipping Description:** Anti-freeze Preparations, Proprietary; NOT REGULATED AS DANGEROUS GOODS FOR TRANSPORT UNDER ICAO #### **SECTION 15 REGULATORY INFORMATION** EPCRA 311/312 CATEGORIES: 1. Immediate (Acute) Health Effects: YES Delayed (Chronic) Health Effects: YES Fire Hazard: NO Sudden Release of Pressure Hazard: NO Reactivity Hazard: NO REGULATORY LISTS SEARCHED: 01-1=IARC Group 1 03=EPCRA 313 01-2A=IARC Group 2A 04=CA Proposition 65 Revision Number: 2 5 of 7 Cat® NGEC™ (Natural Gas Engine Coolant) When the coolant is a superscript of supe 9C-272 The following components of this material are found on the regulatory lists indicated. Diethylene glycol 07 Ethylene Glycol 03, 05, 06, 07 #### **CHEMICAL INVENTORIES:** All components comply with the following chemical inventory requirements: AICS (Australia), DSL (Canada), EINECS (European Union), ENCS (Japan), IECSC (China), PICCS (Philippines), TSCA (United States). One or more components does not comply with the following chemical inventory requirements: KECI (Korea). #### **NEW JERSEY RTK CLASSIFICATION:** Refer to components listed in Section 2. #### WHMIS CLASSIFICATION: Class D, Division 1, Subdivision B: Toxic Material - Acute Lethality Class D, Division 2, Subdivision A: Very Toxic Material - Teratogenicity and Embryotoxicity #### **SECTION 16 OTHER INFORMATION** NFPA RATINGS: Health: 2 Flammability: 0 Reactivity: 0 **HMIS RATINGS:** Health: 2* Flammability: 0 Reactivity: 0 (0-Least, 1-Slight, 2-Moderate, 3-High, 4-Extreme, PPE:- Personal Protection Equipment Index recommendation, *- Chronic Effect Indicator). These values are obtained using the guidelines or published evaluations prepared by the National Fire Protection Association (NFPA) or the National Paint and Coating Association (for HMIS ratings). #### LABEL RECOMMENDATION: Label Category: ANTIFREEZE/COOLANT 1 - AFC1 **REVISION STATEMENT:** This revision updates the following sections of this Material Safety Data Sheet: 1 Revision Date: July 25, 2006 #### ABBREVIATIONS THAT MAY HAVE BEEN USED IN THIS DOCUMENT: | TLV - Threshold Limit Value | TWA - Time Weighted Average | |---|---| | STEL - Short-term Exposure Limit | PEL - Permissible Exposure Limit | | | CAS - Chemical Abstract Service Number | | ACGIH - American Conference of Government | IMO/IMDG - International Maritime Dangerous Goods | | Industrial Hygienists | Code | | API - American Petroleum Institute | MSDS - Material Safety Data Sheet | Revision Number: 2 6 of 7 Cat® NGEC™ (Natural Gas Engine Revision Date: July 25, 2006 Coolant) MSDS: 11116 | CVX - Chevron | NFPA - National Fire Protection Association (USA) | |---|--| | DOT - Department of Transportation (USA) | NTP - National Toxicology Program (USA) | | IARC -
International Agency for Research on | OSHA - Occupational Safety and Health Administration | | Cancer | | Prepared according to the OSHA Hazard Communication Standard (29 CFR 1910.1200) and the ANSI MSDS Standard (Z400.1) by the Chevron Energy Technology Company, 100 Chevron Way, Richmond, California 94802. The above information is based on the data of which we are aware and is believed to be correct as of the date hereof. Since this information may be applied under conditions beyond our control and with which we may be unfamiliar and since data made available subsequent to the date hereof may suggest modifications of the information, we do not assume any responsibility for the results of its use. This information is furnished upon condition that the person receiving it shall make his own determination of the suitability of the material for his particular purpose. **Revision Number: 2** 7 of 7 Cat® NGEC™ (Natural Gas Engine Revision Date: July 25, 2006 Coolant) MSDS: 11116 ## **Attachment I** ### Attachment I ### **Emission Units Table** (includes all emission units and air pollution control devices that will be part of this permit application review, regardless of permitting status) | Emission
Unit ID ¹ | Emission
Point ID ² | Emission Unit Description | Year
Installed/
Modified | Design
Capacity | Type ³ and
Date of
Change | Control
Device 4 | |----------------------------------|-----------------------------------|---------------------------------------|--------------------------------|--------------------|--|---------------------| | 118-CT-01 | 118-CT-01 | Compressor Turbine (Taurus 70-10802S) | 2016 | 93 MMBtu/hr | New | N/A | | 118-WH-02 | 118-WH-02 | Hydronic Heater | 2016 | 4.6 MMBtu/hr | New | N/A | | 118-EG-03 | 118-EG-03 | Emergency Generator (G3512B
LE) | 2016 | 8.4 MMBtu/hr | New | N/A | | 118-PF-04 | 118-PF-04 | Pipeline Liquids Storage Tank | 2016 | 3,760 gallons | New | N/A | | 118-LR-05 | 118-LR-05 | Pipeline Liquids Truck Loading | 2016 | NA | New | N/A | ¹ For Emission Units (or <u>S</u>ources) use the following numbering system:1S, 2S, 3S,... or other appropriate designation. ² For <u>E</u>mission Points use the following numbering system:1E, 2E, 3E, ... or other appropriate designation. ³New, modification, removal ⁴ For <u>Control</u> Devices use the following numbering system: 1C, 2C, 3C,... or other appropriate designation. ## **Attachment J** ## Attachment J EMISSION POINTS DATA SUMMARY SHEET | | Table 1: Emissions Data | | | | | | | | | | | | | | | |--|--|-----------|--|--------|---|----------------------------|---|--|--|--|--|--|----------------------------------|--|----| | Emission
Point ID No.
(Must match
Emission
Units Table-&
Plot Plan) | Emission Point Type ¹ Emission Unit Vented Through This Point (Must match Emission Units Table & Plot Plan) | | Air Pollution Control
Device
(Must match
Emission Units Table &
Plot Plan) | | Vent Time
for
Emission
Unit
(chemical
processes
only) | | All Regulated
Pollutants -
Chemical
Name/CAS ³
(Speciate VOCs
& HAPS) | nts - Potential Uncontrolled Emissions 4 | | Maximum Potential Controlled Emissions ⁵ | | Emission
Form or
Phase
(At exit
conditions,
Solid, | Est. Method
Used ⁶ | Emission
Concentrati
on ⁷
(mg/m ³) | | | | | ID No. | Source | ID No. | Device Type | Short
Term ² | Max
(hr/yr) | ŕ | lb/hr | ton/yr | lb/hr | ton/yr | Liquid or
Gas/Vapor) | | | | 118-EG-03 | Upward
Vertical
Stack | 118-EG-03 | Emergency
Generator | NA | NA | NA | NA | CO NOx Total VOCs PM PM _{2.5} PM ₁₀ SO ₂ Total HAPs CO ₂ e | 9.13
4.56
2.28
0.08
0.08
0.08
<0.01
0.59
1,207 | 2.28
1.14
0.57
0.02
0.02
0.02
<0.01
0.15
302 | 9.13
4.56
2.28
0.08
0.08
0.08
<0.01
0.59
1,207 | 2.28
1.14
0.57
0.02
0.02
<0.01
0.15
302 | Gas | AP-42, 40
CFR 98,
Vendor Data | NA | | 118-CT-01 | Upward
Vertical
Stack | 118-CT-01 | Turbine | NA | NA | NA | NA | CO NO _x Total VOCs PM PM _{2.5} PM ₁₀ SO ₂ Total HAPs CO ₂ e | 5.16
8.48
0.59
0.61
0.61
0.61
0.31
0.09
10,796 | 34.5
35.1
2.59
2.49
2.49
2.49
1.28
0.41
44,437 | 5.16
8.48
0.59
0.61
0.61
0.31
0.09 | 34.5
35.1
2.59
2.49
2.49
2.49
1.28
0.41
44,437 | Gas | AP-42, 40
CFR 98,
Vendor
Guarantees | NA | | 118-WH-02 | Upward
Vertical
Stack | 118-WH-03 | Hydronic
Heater | NA | NA | NA | NA | CO NOx Total VOCs PM PM _{2.5} PM ₁₀ SO ₂ Total HAPs CO ₂ e | 0.25
0.11
0.03
0.05
0.05
0.05
<0.01
<0.01
541 | 1.11
0.48
0.12
0.20
0.20
0.20
0.01
0.04
2,371 | 0.25
0.11
0.03
0.05
0.05
0.05
<0.01
<0.01
541 | 1.11
0.48
0.12
0.20
0.20
0.20
0.01
0.04
2,371 | Gas | AP-42, 40
CFR 98,
Vendor Data | NA | | 118-PF-04 | Vent | 118-PF-04 | Pipeline
Liquids
Storage Tank | NA | NA | NA | NA | Total VOC
Total HAPs | 0.05
<0.01 | 0.2
0.01 | 0.05 < 0.01 | 0.2
0.01 | Gas | E&P
Software | NA | The EMISSION POINTS DATA SUMMARY SHEET provides a summation of emissions by emission unit. Note that uncaptured process emission unit emissions are not typically considered to be fugitive and must be accounted for on the appropriate EMISSIONS UNIT DATA SHEET and on the EMISSION POINTS DATA SUMMARY SHEET. Please note that total emissions from the source are equal to all vented emissions, all fugitive emissions, plus all other emissions (e.g. uncaptured emissions). Please complete the FUGITIVE EMISSIONS DATA SUMMARY SHEET for fugitive emission activities. ¹ Please add descriptors such as upward vertical stack, downward vertical stack, horizontal stack, relief vent, rain cap, etc. - Indicate by "C" if venting is continuous. Otherwise, specify the average short-term venting rate with units, for intermittent venting (ie., 15 min/hr). Indicate as many rates as needed to clarify frequency of venting (e.g., 5 min/day, 2 days/wk). - List all regulated air pollutants. Speciate VOCs, including all HAPs. Follow chemical name with Chemical Abstracts Service (CAS) number. **LIST** Acids, CO, CS₂, VOCs, H₂S, Inorganics, Lead, Organics, O₃, NO, NO₂, SO₂, SO₃, all applicable Greenhouse Gases (including CO₂ and methane), etc. **DO NOT LIST** H₂, H₂O, N₂, O₂, and Noble Gases. - Give maximum potential emission rate with no control equipment operating. If emissions occur for less than 1 hr, then record emissions per batch in minutes (e.g. 5 lb VOC/20 minute batch). - ⁵ Give maximum potential emission rate with proposed control equipment operating. If emissions occur for less than 1 hr, then record emissions per batch in minutes (e.g. 5 lb VOC/20 minute batch). - Indicate method used to determine emission rate as follows: MB = material balance; ST = stack test (give date of test); EE = engineering estimate; O = other (specify). - Provide for all pollutant emissions. Typically, the units of parts per million by volume (ppmv) are used. If the emission is a mineral acid (sulfuric, nitric, hydrochloric or phosphoric) use units of milligram per dry cubic meter (mg/m³) at standard conditions (68 °F and 29.92 inches Hg) (see 45CSR7). If the pollutant is SO₂, use units of ppmv (See 45CSR10). ## Attachment J EMISSION POINTS DATA SUMMARY SHEET | Table 2: Release Parameter Data | | | | | | | | | | |--|-------------------|---------|---|-------------------|--|---|----------------------|---------|--| | Emission | Inner | | Exit Gas | | Emission Poir | nt Elevation (ft) | UTM Coordinates (km) | | | | Point ID
No.
(Must match
Emission
Units Table) | Diameter
(ft.) | Temp. | Volumetric Flow ¹ (acfm) at operating conditions | Velocity
(fps) | Ground Level
(Height above
mean sea level) | Stack Height ²
(Release height of
emissions above
ground level) | Northing | Easting | | | 118-EG-03 | 1 | 979 | 6,425 | 107.08 | 852 | 20 | 4,252.59 | 438.28 | | | 118-CT-01 | 4.33 | 932 | 130,270 | 147.22 | 852 | 72.5 | 4,252.59 | 438.24 | | | 118-WH-02 | 1.83 | 450 | 4,894 | 24.36 | 852 | 20 | 4,252.59 | 438.28 | | | 118-PF-04 | NA | Ambient | NA | NA | 852 | 15 | 4,252.59 | 438.28 | | ## **Attachment K** ### **Attachment K** ### **FUGITIVE EMISSIONS DATA SUMMARY SHEET** The FUGITIVE EMISSIONS SUMMARY SHEET provides a summation of fugitive emissions. Fugitive emissions are those emissions which could not reasonably pass through
a stack, chimney, vent or other functionally equivalent opening. Note that uncaptured process emissions are not typically considered to be fugitive, and must be accounted for on the appropriate EMISSIONS UNIT DATA SHEET and on the EMISSION POINTS DATA SUMMARY SHEET. Please note that total emissions from the source are equal to all vented emissions, all fugitive emissions, plus all other emissions (e.g. uncaptured emissions). | | APPLICATION FORMS CHECKLIST - FUGITIVE EMISSIONS | |-----|---| | 1.) | Will there be haul road activities? | | | ☐ Yes ☐ No | | | ☐ If YES, then complete the HAUL ROAD EMISSIONS UNIT DATA SHEET. | | 2.) | Will there be Storage Piles? | | | ☐ Yes ☐ No | | | ☐ If YES, complete Table 1 of the NONMETALLIC MINERALS PROCESSING EMISSIONS UNIT DATA SHEET. | | 3.) | Will there be Liquid Loading/Unloading Operations? | | | ⊠ Yes □ No | | | $oxed{oxed}$ If YES, complete the BULK LIQUID TRANSFER OPERATIONS EMISSIONS UNIT DATA SHEET. | | 4.) | Will there be emissions of air pollutants from Wastewater Treatment Evaporation? | | | ☐ Yes | | | ☐ If YES, complete the GENERAL EMISSIONS UNIT DATA SHEET. | | 5.) | Will there be Equipment Leaks (e.g. leaks from pumps, compressors, in-line process valves, pressure relief devices, open-ended valves, sampling connections, flanges, agitators, cooling towers, etc.)? | | | ⊠ Yes □ No | | | $\hfill \square$ If YES, complete the LEAK SOURCE DATA SHEET section of the CHEMICAL PROCESSES EMISSIONS UNIT DATA SHEET. | | 6.) | Will there be General Clean-up VOC Operations? | | | ☐ Yes ☐ No | | | ☐ If YES, complete the GENERAL EMISSIONS UNIT DATA SHEET. | | 7.) | Will there be any other activities that generate fugitive emissions? | | | ☐ Yes ☐ No | | | ☐ If YES, complete the GENERAL EMISSIONS UNIT DATA SHEET or the most appropriate form. | | | ou answered "NO" to all of the items above, it is not necessary to complete the following table, "Fugitive Emissions mmary." | Page 1 of 2 Revision2/11 | FUGITIVE EMISSIONS SUMMARY | All Regulated Pollutants - Chemical Name/CAS 1 | Maximum
Uncontrolled | | Maximum P
Controlled Em | Est.
Method | | |---|--|-------------------------|---------------------|----------------------------|---------------------|-------------------| | | Onemical Name/OAS | lb/hr | ton/yr | lb/hr | ton/yr | Used ⁴ | | Haul Road/Road Dust Emissions
Paved Haul Roads | N/A | N/A | N/A | N/A | N/A | N/A | | Unpaved Haul Roads | N/A | N/A | N/A | N/A | N/A | N/.A | | Storage Pile Emissions | N/A | N/A | N/A | N/A | N/A | N/A | | Loading/Unloading Operations | VOC
HAP | 21.23
0.84 | 0.01
<0.01 | 21.23
0.84 | 0.01
<0.01 | AP-42 | | Wastewater Treatment Evaporation & Operations | N/A | N/A | N/A | N/A | N/A | N/A | | Equipment Leaks | VOCs
HAP
CO₂e | 0.6
0.1
277 | 2.4
0.4
1,214 | 0.6
0.1
277 | 2.4
0.4
1,214 | EPA-
453 | | General Clean-up VOC Emissions | N/A | N/A | N/A | N/A | N/A | N/A | | Other | N/A | N/A | N/A | N/A | N/A | N/A | ¹ List all regulated air pollutants. Speciate VOCs, including all HAPs. Follow chemical name with Chemical Abstracts Service (CAS) number. LIST Acids, CO, CS₂, VOCs, H₂S, Inorganics, Lead, Organics, O₃, NO, NO₂, SO₂, SO₃, all applicable Greenhouse Gases (including CO₂ and methane), etc. DO NOT LIST H₂, H₂O, N₂, O₂, and Noble Gases. Page 2 of 2 Revision 2/11 9C-283 ² Give rate with no control equipment operating. If emissions occur for less than 1 hr, then record emissions per batch in minutes (e.g. 5 lb VOC/20 minute batch). ³ Give rate with proposed control equipment operating. If emissions occur for less than 1 hr, then record emissions per batch in minutes (e.g. 5 lb VOC/20 minute batch). ⁴ Indicate method used to determine emission rate as follows: MB = material balance; ST = stack test (give date of test); EE = engineering estimate; O = other (specify). ## **Attachment L** ### Attachment L **EMISSIONS UNIT DATA SHEET** GENERAL To be used for affected sources other than asphalt plants, foundries, incinerators, indirect heat exchangers, and quarries. Identification Number (as assigned on Equipment List Form): 118-CT-01 | lae | Intification Number (as assigned on Equipment List Form): 118-C1-01 | |-----|--| | 1. | Name or type and model of proposed affected source: | | | Solar Turbines,
Taurus 70-10802S
11,523 hp
92.9 MMBtu/hr | | 2. | On a separate sheet(s), furnish a sketch(es) of this affected source. If a modification is to be made to this source, clearly indicated the change(s). Provide a narrative description of all features of the affected source which may affect the production of air pollutants. | | 3. | Name(s) and maximum amount of proposed process material(s) charged per hour: | | | | | | NA . | | | | | | | | 4. | Name(s) and maximum amount of proposed material(s) produced per hour: | | | | | | NA | | | | | | | | 5. | Give chemical reactions, if applicable, that will be involved in the generation of air pollutants: | | | | | | NA | | | | | | | The identification number which appears here must correspond to the air pollution control device identification number appearing on the List Form. | 6. | Combustion Data (if applicable): | | | | | | |----|----------------------------------|---------------------------------------|----------------------|---------------------|------------------|------------------------| | | (a) Type a | nd amount in ap | propriate units of | fuel(s) to be burne | ed: | | | | Natural Ga | s Fuel – As Requ | uired | | | | | | (b) Chemic
and as | | roposed fuel(s), ex | xcluding coal, incl | uding maximum | percent sulfur | | | NA | | | | | | | | (c) Theore | tical combustion | n air requirement (| (ACF/unit of fuel): | | | | | NA | @ | NA | °F and | NA | psia. | | | (d) Percen | t excess air: | NA | | | | | | (e) Type a | nd BTU/hr of bu | rners and all othe | r firing equipment | planned to be u | sed: | | | | | | | | | | | NA | (f) If coal i | is proposed as a
it will be fired: | a source of fuel, id | entify supplier and | d seams and give | e sizing of the | | | | | | | | | | | | | | | | | | | NA | | | | | | | | | | | | | | | | (g) Propos | ed maximum de | esign heat input: | NA | × 1 | 0 ⁶ BTU/hr. | | 7. | Projected of | operating sched | ule: | | | | | Ho | urs/Day | 24 | Days/Week | 7 V | /eeks/Year | 52 | | 8. | 3. Projected amount of pollutants that would be emitted from this affected source if no control devices were used: | | | | | | |----|--|--------|-------|---------|------------|--| | @ | NA | °F and | l | Ambient | psia | | | a. | NO _X | 8.48 | lb/hr | NA | grains/ACF | | | b. | SO ₂ | 0.31 | lb/hr | NA | grains/ACF | | | c. | CO | 5.16 | lb/hr | NA | grains/ACF | | | d. | PM/PM ₁₀ /PM _{2.5} | 0.61 | lb/hr | NA | grains/ACF | | | e. | Hydrocarbons | NA | lb/hr | NA | grains/ACF | | | f. | VOCs | 0.59 | lb/hr | NA | grains/ACF | | | g. | Pb | NA | lb/hr | NA | grains/ACF | | | h. | Specify other(s) | I | I | | | | | | CO _{2e} | 10,796 | lb/hr | NA | grains/ACF | | | | Total HAPs | 0.09 | lb/hr | NA | grains/ACF | | | | | | lb/hr | NA | grains/ACF | | | | | | lb/hr | NA | grains/ACF | | NOTE: (1) An Air Pollution Control Device Sheet must be completed for any air pollution device(s) used to control emissions from this affected source. ⁽²⁾ Complete the Emission Points Data Sheet. | Please propose monitoring, recordkeeping, a | RING RECORDKEEPING | | | | | |--|---|--|--|--|--| REPORTING See Attachment O | TESTING See Attachment O | E PROCESS PARAMETERS AND RANGES THAT ARE STRATE COMPLIANCE WITH THE OPERATION OF THIS CONTROL DEVICE. | | | | | | RECORDKEEPING. PLEASE DESCRIBE THE PROF MONITORING. | POSED RECORDKEEPING THAT WILL ACCOMPANY THE | | | | | | REPORTING. PLEASE DESCRIBE THE PRORECORDKEEPING. | DPOSED FREQUENCY OF REPORTING OF THE | | | | | | TESTING. PLEASE DESCRIBE ANY PROPOSED EMI POLLUTION CONTROL DEVICE. | SSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR | | | | | | 10. Describe all operating ranges and mainter maintain warranty | nance procedures required by Manufacturer to | | | | | | NA | #### STATION 118 EMISSION AND PERFORMANCE DATE ESTIMATES DATE RUN: 11-Aug-14 RUN BY: Kanat Ilter SOLAR TURBINES INCORPORATED CUSTOMER: Kinder Morgan Inc ENGINE PERFORMANCE CODE REV. 4.13.1.15.9 JOB ID: 3U461 --- SUMMARY OF ENGINE EXHAUST ANALYSIS ---POINT NUMBER 1 HP=11523, %Full Load=100.0, Elev= 800ft, %RH= 60.0, Temperature=-10.0F GENERAL INPUT SPECIFICATIONS ENGINE FUEL: CHOICE GAS 29.08 in Hg AMBIENT PRESSURE 60.0 percent RELATIVE HUMIDITY 0.0004 SP. HUMIDITY (LBM H2O/LBM DRY AIR) FUEL GAS COMPOSITION (VOLUME PERCENT) LHV (Btu/Scf) = 942.3 SG = 0.5808 W.I. @60F (Btu/Scf) = 1236.3 Gas Fuel Suitability (GFS)# 28021 Methane (CH4) = 94.7142Ethane (C2H6) = 4.7045Propane (C3H8) = 0.1616 I-Butane (C4H10) = 0.0106N-Butane (C4H10) = 0.0139I-Pentane (C5H12) N-Pentane (C5H12) 0.0028 = 0.0013 = Hexane (C6H14) 0.0019 Heptane (C7H16) Octane (C8H18)
0.0014 = 0.0007 Carbon Dioxide (CO2) = 0.0876 Nitrogen (N2) 0.2994 Sulfur Dioxide (SO2) 0.0001 STANDARD CONDITIONS FOR GAS VOLUMES: Temperature: 60 deg F Pressure: 29.92 in Hg NORMAL CONDITIONS FOR GAS VOLUMES: Temperature: 32 deg F Pressure: 29.92 in Hg GENERAL OUTPUT DATA 4039. 1bm/hr FUEL FLOW 1518.51 Scfm FUEL FLOW 21254. Btu/lbm LOWER HEATING VALUE 942. Btu/Scf LOWER HEATING VALUE 51759. Scfm EXHAUST FLOW @ 14.7 PSIA & 60F 137785. 233850. ACTUAL EXHAUST FLOW CFM Acfm 1bm/hr EXHAUST GAS FLOW ADIA STOICH FLAME TEMP, CHOICE GAS 4604.7 deg R 4601.5 ADIA STOICH FLAME TEMP, SDNG deg R 28.58 MOLECULAR WEIGHT OF EXHAUST GAS 57.07 ___ AIR/FUEL RATIO EXHAUST GAS ANALYSIS ARGON C02 H20 N2 02 0.91 3.10 6.03 75.71 14.26 VOLUME PERCENT WET 15.17 VOLUME PERCENT DRY 80.57 0.96 3.30 0.00 2960. 11150. 8893. 173519. 37323. 1bm/hr 0.73 2.76 2.20 42.96 9.24 g/(g FUEL) | 100% load | | | | | | | | | |--------------------|--------------|----------------|-------------|---------------|--------------|----------------|---------------------|-------------------------| | Ambient
Temp, F | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | Exhaust
Temp (F) | Exhaust
Flow (lb/hr) | | -10 | 42 | 14.4 | 100 | 20.8 | 50 | 5.9 | 884 | 233,850 | SOLAR TURBINES INCORPORATED DATE RUN: 11-Aug-14 ENGINE PERFORMANCE CODE REV. 4.13.1.15.9 RUN BY: Kanat Ilter CUSTOMER: Kinder Morgan Inc JOB ID: 3U461 --- SUMMARY OF ENGINE EXHAUST ANALYSIS --POINT NUMBER 2 HP=11499, %Full Load=100.0, Elev= 800ft, %RH= 60.0, Temperature= 0.0F GENERAL INPUT SPECIFICATIONS ENGINE FUEL: CHOICE GAS 29.08 in Hg AMBIENT PRESSURE 60.0 percent RELATIVE HUMIDITY 0.0006 --- SP. HUMIDITY (LBM H20/LBM DRY AIR) FUEL GAS COMPOSITION (VOLUME PERCENT) LHV (Btu/Scf) = 942.3 SG = 0.5808 W.I. @60F (Btu/Scf) = 1236.3 Gas Fuel Suitability (GFS)# 28021 = 94.7142Methane (CH4) Ethane (C2H6) = 4.7045Propane (C3H8) = 0.1616 I-Butane (C4H10) = 0.0106 N-Butane (C4H10) = 0.0139= 0.0028 I-Pentane (C5H12) N-Pentane (C5H12) = 0.0013Hexane (C6H14) 0.0019 = Heptane (C7H16) 0.0014 = Octane (C8H18) = 0.0007 Carbon Dioxide (CO2) = 0.0876 0.2994 Nitrogen (N2) = Sulfur Dioxide (SO2) = 0.0001 STANDARD CONDITIONS FOR GAS VOLUMES: Temperature: 60 deg F Pressure: 29.92 in Hg NORMAL CONDITIONS FOR GAS VOLUMES: Temperature: 32 deg F Pressure: 29.92 in Hg Solar's turbines are capable of operating over a wide range of fuel blends, however Engineering review is required when methane drops below 80% or other constituents exceed standard boundaries. Performance as modeled here should be accurate, but note that alterations to the combustion and package systems may be necessary. GENERAL OUTPUT DATA | | 136320.
230605.
4616.4
4613.2 | Btu/Scf
Scfm
Acfm
1bm/hr
deg R
deg R | EXHAUST ACTUAL EXHAUST ADIA ST ADIA ST MOLECUL | IEATING VA FLOW @ 1 EXHAUST F GAS FLOW OICH FLAM OICH FLAM AR WEIGHT EL RATIO | 4.7 PSIA
LOW CFM
E TEMP,
E TEMP, | CHOICE O | GAS | |-------------------------------|--|---|--|--|---|----------------------------|-----| | EXHAUST GA | AS ANALYSI | S | | | | | | | ARGON | CO2 | н20 | N2 | 02 | | | | | 0.91
0.96
2918.
0.73 | 3.10
3.30
11004.
2.76 | 6.07
0.00
8827.
2.21 | 75.68
80.57
171071.
42.91 | | | PERCENT
PERCENT
JEL) | | SOLAR TURBINES INCORPORATED DATE RUN: 23-Dec-14 ENGINE PERFORMANCE CODE REV. 4.15.1.17.10 RUN BY: David Shekhtman JOB ID: #### --- SUMMARY OF ENGINE EXHAUST ANALYSIS ---POINT NUMBER 1 HP=11499, %Full Load=100.0, Elev= 800ft, %RH= 60.0, Temperature= 0.0F GENERAL INPUT SPECIFICATIONS ENGINE FUEL: CHOICE GAS 29.08 in Hg AMBIENT PRESSURE 60.0 percent RELATIVE HUMIDITY 0.0006 --- SP. HUMIDITY (LBM H2O/LBM DRY AIR) FUEL GAS COMPOSITION (VOLUME PERCENT) LHV (Btu/Scf) = 942.3 SG = 0.5808 W.I. @60F (Btu/Scf) = 1236.3 Methane (CH4) = 94.7142Ethane (C2H6) Propane (C3H8) I-Butane (C4H10) N-Butane (C4H10) I-Pentane (C5H12) N-Pentane (C5H12) = 4.7045= 0.1616= 0.1616 = 0.0106 = 0.0139 = 0.0028 = 0.0013 Hexane (C6H14) = 0.0019Heptane (C7H16) Octane (C8H18) = 0.0014 = 0.0007 Carbon Dioxide (CO2) = 0.0007Nitrogen (N2) = 0.2994= 0.2994 Nitrogen (N2) Sulfur Dioxide (SO2) = 0.0001 STANDARD CONDITIONS FOR GAS VOLUMES: Temperature: 60 deg F Pressure: 29.92 in Hg NORMAL CONDITIONS FOR GAS VOLUMES: Temperature: 32 deg F Pressure: 29.92 in Hg !!! PLEASE, SUBMIT INQUIRY ON GAS FUEL SUITABILITY TO SAN DIEGO !!! #### GENERAL OUTPUT DATA | 3987. | lbm/hr | FUEL FLOW | |---------|---------|------------------------------------| | 1498.97 | Scfm | FUEL FLOW | | 21254. | Btu/lbm | LOWER HEATING VALUE | | 942. | Btu/Scf | LOWER HEATING VALUE | | 51048. | Scfm | EXHAUST FLOW @ 14.7 PSIA & 60F | | 136320. | Acfm | ACTUAL EXHAUST FLOW CFm | | 230605. | lbm/hr | EXHAUST GAS FLOW | | 4616.4 | deg R | ADIA STOICH FLAME TEMP, CHOICE GAS | | 4613.2 | deg R | ADIA STOICH FLAME TEMP, SDNG | | 28.58 | | MOLECULAR WEIGHT OF EXHAUST GAS | | 57.01 | | AIR/FUEL RATIO | #### EXHAUST GAS ANALYSIS | ARGON | CO2 | Н2О | N2 | 02 | | |-------|--------|-------|---------|--------|--------------------| | 0.91 | 3.10 | 6.07 | 75.68 | 14.24 | VOLUME PERCENT WET | | 0.96 | 3.30 | 0.00 | 80.57 | 15.16 | VOLUME PERCENT DRY | | 2918. | 11004. | 8827. | 171071. | 36780. | lbm/hr | | 0.73 | 2.76 | 2.21 | 42.91 | 9.22 | g/(g FUEL) | SOLAR TURBINES INCORPORATED DATE RUN: 23-Dec-14 ENGINE PERFORMANCE CODE REV. 4.15.1.17.10 RUN BY: David Shekhtman JOB ID: ### NEW EQUIPMENT PREDICTED EMISSION PERFORMANCE DATA FOR POINT NUMBER 1 Fuel: CHOICE GAS Customer: Water Injection: NO Inquiry Number: Model: TAURUS 70-10802S CS/MD STANDARD GAS Emissions Data: REV. 0.1 The following predicted emissions performance is based on the following specific single point: HP=11499, %Full Load=100.0, Elev= 800ft, %RH= 60.0, Temperature= 0.0F | | UHC | CO | NOX | |-------------------------|-------|-------|-------| | PPMvd at 15% O2 | 25.00 | 25.00 | 25.00 | | ton/yr | 12.94 | 22.60 | 37.12 | | lbm/MMBtu (Fuel LHV) | 0.035 | 0.061 | 0.100 | | lbm/(MW-hr) | 0.34 | 0.60 | 0.99 | | (gas turbine shaft pwr) | | | | | lbm/hr | 2.96 | 5.16 | 8.48 | #### NOTES: - For short-term emission limits such as lbs/hr., Solar recommends using "worst case" anticipated operating conditions specific to the application and the site conditions. Worst case for one pollutant is not necessarily the same for another. - 2. Solar's typical SoLoNOx warranty, for ppm values, is available for greater than 0 deg F or -20 deg C, and between 50% and 100% load or gas, fuel, and between 65% and 100% load for liquid fuel except for the Centaur 40). An emission warranty for non-SoLoN x equipment is available for greater than 0 deg F or -20 deg C an - 3. Fuel must meet Solar standard fuel specification ES 9-98. Emissions are based on the attached fuel composition, or, San Diego natural gas or equivalent. - 4. If needed, Solar can provide Product Information Letters to address turbine operation outside typical warranty ranges, as well as non-warranted emissions of SO2, PM10/2.5, VOC, and formaldehyde. - 5. Solar can provide factory testing in San Diego to ensure the actual unit(s) meet the above values within the tolerances quoted. Pricing and schedule impact will be provided upon request. - 6. Any emissions warranty is applicable only for steady-state conditions and does not apply during start-up, shut-down, malfunction, or transient event. SOLAR TURBINES INCORPORATED DATE RUN: 23-Dec-14 ENGINE PERFORMANCE CODE REV. 4.15.1.17.10 RUN BY: David Shekhtman JOB ID: #### --- SUMMARY OF ENGINE EXHAUST ANALYSIS ---POINT NUMBER 2 HP=10966, %Full Load=100.0, Elev= 800ft, %RH= 60.0, Temperature= 50.0F GENERAL INPUT SPECIFICATIONS ENGINE FUEL: CHOICE GAS 29.08 in Hg AMBIENT PRESSURE 60.0 percent RELATIVE HUMIDITY 0.0047 --- SP. HUMIDITY (LBM H2O/LBM DRY AIR) FUEL GAS COMPOSITION (VOLUME PERCENT) LHV (Btu/Scf) = 942.3 SG = 0.5808 W.I. @60F (Btu/Scf) = 1236.3 Methane (CH4) = 94.7142Ethane (C2H6) Propane (C3H8) I-Butane (C4H10) N-Butane (C4H10) I-Pentane (C5H12) N-Pentane (C5H12) = 4.7045 = 0.1616= 0.1616 = 0.0106 = 0.0139 = 0.0028 = 0.0013 Hexane (C6H14) = 0.0019Heptane (C7H16) = 0.0014 Octane (C8H18) = 0.0007 Carbon Dioxide (CO2) = 0.0876 Nitrogen (N2) = 0.2994 = 0.2994 Nitrogen (N2) Sulfur Dioxide (SO2) = 0.0001 STANDARD CONDITIONS FOR GAS VOLUMES: Temperature: 60 deg F Pressure: 29.92 in Hg NORMAL CONDITIONS FOR GAS VOLUMES: Temperature: 32 deg F Pressure: 29.92 in Hg !!! PLEASE, SUBMIT INQUIRY ON GAS FUEL SUITABILITY TO SAN DIEGO !!! #### GENERAL OUTPUT DATA | 3735. | lbm/hr | FUEL FLOW | |---------|---------|------------------------------------| | 1404.19 | Scfm | FUEL FLOW | | 21254. | Btu/lbm | LOWER HEATING VALUE | | 942. | Btu/Scf | LOWER HEATING VALUE | | 47244. | Scfm | EXHAUST FLOW @ 14.7 PSIA & 60F | | 130270. | Acfm | ACTUAL EXHAUST FLOW CFm | | 212873. | lbm/hr | EXHAUST GAS FLOW | | 4668.6 | deg R | ADIA STOICH FLAME TEMP, CHOICE GAS | | 4665.3 | deg R | ADIA STOICH FLAME TEMP, SDNG | | 28.50 | | MOLECULAR WEIGHT OF EXHAUST GAS | | 56.16 | | AIR/FUEL RATIO | #### EXHAUST GAS ANALYSIS | ARGON | CO2 | H20 | N2 | 02 | | |-------|--------|-------|---------|--------|--------------------| | 0.90 | 3.12 | 6.76 | 75.16 | 14.06 | VOLUME PERCENT WET | | 0.96 | 3.35 | 0.00 | 80.61 | 15.07 | VOLUME PERCENT DRY | | 2682. | 10265. | 9100. | 157234. | 33588. | lbm/hr | | 0.72 | 2.75 | 2.44 | 42.10 | 8.99 | g/(g FUEL) | SOLAR TURBINES INCORPORATED ENGINE PERFORMANCE CODE REV. 4.15.1.17.10 DATE RUN: 23-Dec-14 RUN BY: David Shekhtman JOB ID: ## NEW EQUIPMENT PREDICTED EMISSION PERFORMANCE Fuel: CHOICE GAS Customer: Water Injection: NO Inquiry Number: Model: TAURUS 70-10802S CS/MD STANDARD GAS Emissions Data: REV. 0.1 The following predicted emissions
performance is based on the following specific single point: DATA FOR POINT NUMBER 2 HP=10966, %Full Load=100.0, Elev= 800ft, %RH= 60.0, Temperature= 50.0F | NOX | CO | UHC | | |-------|-------|-------|-------------------------| | 25.00 | 25.00 | 25.00 | PPMvd at 15% O2 | | 34.64 | 21.09 | 12.08 | ton/yr | | 0.100 | 0.061 | 0.035 | lbm/MMBtu (Fuel LHV) | | 0.97 | 0.59 | 0.34 | lbm/(MW-hr) | | | | | (gas turbine shaft pwr) | | 7.91 | 4.81 | 2.76 | lbm/hr | #### NOTES: - For short-term emission limits such as lbs/hr., Solar recommends using "worst case" anticipated operating conditions specific to the application and the site conditions. Worst case for one pollutant is not necessarily the same for another. - 2. Solar's typical SoLoNOx warranty, for ppm values, is available for greater than 0 deg F or -20 deg C, and between 50% and 100% load or gas, fuel, and between 65% and 100% load for liquid fuel except for the Centaur 40). An emission warranty for non-SoLoN x equipment is available for greater than 0 deg F or -20 deg C an - 3. Fuel must meet Solar standard fuel specification ES 9-98. Emissions are based on the attached fuel composition, or, San Diego natural gas or equivalent. - 4. If needed, Solar can provide Product Information Letters to address turbine operation outside typical warranty ranges, as well as non-warranted emissions of SO2, PM10/2.5, VOC, and formaldehyde. - 5. Solar can provide factory testing in San Diego to ensure the actual unit(s) meet the above values within the tolerances quoted. Pricing and schedule impact will be provided upon request. - 6. Any emissions warranty is applicable only for steady-state conditions and does not apply during start-up, shut-down, malfunction, or transient event. SOLAR TURBINES INCORPORATED DATE RUN: 23-Dec-14 ENGINE PERFORMANCE CODE REV. 4.15.1.17.10 RUN BY: David Shekhtman JOB ID: TAURUS 70-10802S CS/MD STANDARD GAS TBC-2 REV. 2.0 ES-ES2235 ES-ES2235 #### DATA FOR NOMINAL PERFORMANCE *** GAS GENERATOR SPEED REFLECTS ELEVATED SPEED CONTROL METHODOLOGY. ALL OTHER PERFORMANCE PARAMETERS IDENTICAL TO NON ELEVATED SPEED CONTROL T70 MODELS. *** | Fuel Type | СНС | OICE GAS | | | | |---|----------------------------------|---|---|---------------|----------| | Elevation
Inlet Loss
Exhaust Loss
Accessory on GP Shaf | feet
in H2O
in H2O
t HP | 4.0 | | | | | Engine Inlet Temp. Relative Humidity Elevation Loss Inlet Loss Exhaust Loss | de | HP 3 | 0 50.0
0.0 60.0
335 320
182 177
102 102 | | | | Driven Equipment Spe
Optimum Equipment Sp
Gas Generator Speed | | 11 | 925 11652
925 11652
200 15200 | 2 | | | Specified Load
Net Output
Fuel Flow
Heat Rate
Therm Eff | HP
Power | mmBtu/ | FULL
HP 11499
hr 84.74
hr 7370
% 34.526 | 79.39
7239 | | | Inlet Air Flow Engine Exhaust Flow PCD Compensated PTIT PT Exit Temperature Exhaust Temperature | psiG
deg F | 230605
244.9
1372
894 | 209768
212873
235.6
1400
932
932 | | | | FUEL GAS COMPOSITION (LHV (Btu/Scf) = 942. | | | W.I. @60F | ' (Btu/Scf) | = 1236.3 | | Methane (CH4) Ethane (C2H6) Propane (C3H8) I-Butane (C4H10) N-Butane (C4H10) I-Pentane (C5H12) N-Pentane (C5H12) Hexane (C6H14) | =
=
=
=
= | = 94.7142
= 4.7045
= 0.1616
= 0.0106
= 0.0139
= 0.0028
= 0.0013 | | | | Heptane (C7H16) = 0.0014 Octane (C8H18) = 0.0007 Carbon Dioxide (CO2) = 0.0876 Nitrogen (N2) = 0.2994 Sulfur Dioxide (SO2) = 0.0001 STANDARD CONDITIONS FOR GAS VOLUMES: Temperature: 60 deg F Pressure: 29.92 in Hg NORMAL CONDITIONS FOR GAS VOLUMES: Temperature: 32 deg F Pressure: 29.92 in Hg !!! PLEASE, SUBMIT INQUIRY ON GAS FUEL SUITABILITY TO SAN DIEGO !!! This performance was calculated with a basic inlet and exhaust system. Special equipment such as low noise silencers, special filters, heat recovery systems or cooling devices will affect engine performance. Performance shown is "Expected" performance at the pressure drops stated, not guaranteed. ## SoLoNOx Products: Emissions in Non-SoLoNOx Modes #### Leslie Witherspoon Solar Turbines Incorporated #### **PURPOSE** Solar's gas turbine dry low NOx emissions combustion systems, known as $SoLoNOx^{TM}$, have been developed to provide the lowest emissions possible during normal operating conditions. In order to optimize the performance of the turbine, the combustion and fuel systems are designed to reduce NOx, CO and unburned hydrocarbons (UHC) without penalizing stability or transient capabilities. At very low load and cold temperature extremes, the SoLoNOx system must be controlled differently in order to assure stable operation. The required adjustments to the turbine controls at these conditions cause emissions to increase. The purpose of this Product Information Letter is to provide emissions estimates, and in some cases warrantable emissions for NOx, CO and UHC, at off-design conditions. Historically, regulatory agencies have not required a specific emissions level to be met at low load or cold ambient operating conditions, but have asked what emissions levels are expected. The expected values are necessary to appropriately estimate emissions for annual emissions inventory purposes and for New Source Review applicability determinations and permitting. #### COLD AMBIENT EMISSIONS ESTIMATES Solar's standard temperature range warranty for gas turbines with SoLoNOx combustion is $\geq 0^{\circ}F$ ($-20^{\circ}C$). The $Titan^{TM}$ 250 is an exception, with a lower standard warranty at $\geq -20^{\circ}F$ ($-29^{\circ}C$). At ambient temperatures below $0^{\circ}F$, many of Solar's turbine engine models are controlled to increase pilot fuel to improve flame stability and emissions are higher. Without the increase in pilot fuel at temperatures below $0^{\circ}F$ the engines may exhibit combustor rumble, as operation may be near the lean stability limit. If a cold ambient emissions warranty is requested, a new production turbine configured with the latest combustion hardware is required. For most models this refers to the inclusion of Cold Ambient Fuel Control Logic. Emissions warranties are not offered for ambient temperatures below -20°F (-29°C). In addition, cold ambient emissions warranties cannot be offered for the *Centaur*[®] 40 turbine. Table 1 provides expected and warrantable (upon Solar's documented approval) emissions levels for Solar's SoLoNOx combustion turbines. All emissions levels are in ppm at 15% O_2 . Refer to Product Information Letter 205 for $Mercury^{TM}$ 50 turbine emissions estimates. For information on the availability and approvals for cold ambient temperature emissions warranties, please contact Solar's sales representatives. Table 2 summarizes "expected" emissions levels for ambient temperatures below $0^{\circ}F$ ($-20^{\circ}C$) for Solar's SoLoNOx turbines that <u>do not have current production hardware</u> or for new production hardware <u>that is not equipped with the cold ambient fuel control logic</u>. The emissions levels are extrapolated from San Diego factory tests and may vary at extreme temperatures and as a result of variations in other parameters, such as fuel composition, fuel quality, etc. For more conservative NOx emissions estimate for new equipment, customers can refer to the New Source Performance Standard (NSPS) 40CFR60, subpart KKKK, where the allowable NOx emissions level for ambient temperatures < 0°F (–20°F) is 150 ppm NOx at 15% O_2 . For pre-February 18, 2005, SoLoNOx combustion turbines subject to 40CFR60 subpart GG, a conservative estimate is the appropriate subpart GG emissions level. Subpart GG levels range from 150 to 214 ppm NOx at 15% O_2 depending on the turbine model. Table 3 summarizes emissions levels for ambient temperatures below –20°F (–29°C) for the *Titan* 250. Table 1. Warrantable Emissions Between 0°F and -20°F (-20° to -29°C) for New Production | Turbine
Model | Fuel System | Fuel | Applicable
Load | NOx,
ppm | CO,
ppm | UHC,
ppm | |----------------------|-----------------------|--------|--------------------|-------------|------------|-------------| | Centaur 50 | Gas Only | Gas | 50 to 100% load | 42 | 100 | 50 | | Cernaur 50 | Dual Fuel | Gas | 50 to 100% load | 72 | 100 | 50 | | Taurus™ 60 | Gas Only or Dual Fuel | Gas | 50 to 100% load | 42 | 100 | 50 | | Taurus 65 | Gas Only | Gas | 50 to 100% load | 42 | 100 | 50 | | Taurus 70 | Gas Only or Dual Fuel | Gas | 50 to 100% load | 42 | 100 | 50 | | Mars [®] 90 | Gas Only | Gas | 50 to 100% load | 42 | 100 | 50 | | Mars 100 | Gas Only or Dual Fuel | Gas | 50 to 100% load | 42 | 100 | 50 | | Titan 130 | Gas Only or Dual Fuel | Gas | 50 to 100% load | 42 | 100 | 50 | | Titan 250 | Gas Only | Gas | 40 to 100% load | 25 | 50 | 25 | | 11lan 250 | Gas Only | Gas | 40 to 100% load | 15 | 25 | 25 | | Centaur 50 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | | Taurus 60 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | | Taurus 70 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | | Mars 100 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | | Titan 130 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | **Applicable Turbine** UHC. NOx. CO. **Fuel System** Fuel ppm Model Load ppm ppm Centaur 40 Gas Only or Dual Fuel Gas 80 to 100% load 120 150 50 Gas Only Gas 50 to 100% load 120 150 50 Centaur 50 **Dual Fuel** Gas 50 to 100% load 120 150 50 Taurus 60 Gas Only or Dual Fuel Gas 50 to 100% load 120 150 50 Gas Only Taurus 65 50 to 100% load 120 150 Gas 50 Taurus 70 Gas Only or Dual Fuel Gas 50 to 100% load 120 150 50 Mars 90 Gas Only Gas 80 to 100% load 120 150 50 Mars 100 Gas Only or Dual Fuel Gas 50 to 100% load 120 150 50 Titan 130 Gas Only or Dual Fuel Gas
50 to 100% load 120 150 50 Centaur 40 **Dual Fuel** Liquid 80 to 100% load 120 150 75 Centaur 50 **Dual Fuel** Liquid 65 to 100% load 120 150 75 Taurus 60 **Dual Fuel** Liquid 65 to 100% load 120 150 75 Taurus 70 **Dual Fuel** Liquid 65 to 100% load 120 150 75 *Mars* 100 **Dual Fuel** Liquid 65 to 100% load 120 150 75 Titan 130 Dual Fuel Liquid 65 to 100% load 120 150 75 Table 2. Expected Emissions below 0°F (-20°C) for SoLoNOx Combustion Turbines Table 3. Expected Emissions below –20°F (–29°C) for the Titan 250 SoLoNOx Combustion Turbine | Turbine
Model | Fuel System | Fuel | Applicable
Load | NOx,
ppm | CO,
ppm | UHC,
ppm | |------------------|-------------|------|--------------------|-------------|------------|-------------| | Titan 250 | Gas Only | Gas | 40 to 100% load | 70 | 150 | 50 | #### COLD AMBIENT PERMITTING STRATEGY There are several permitting options to consider when permitting in cold ambient climates. Customers can use a tiered permitting approach or choose to permit a single emission rate over all temperatures. Historically, most construction and operating permits were silent on the ambient temperature boundaries for *SoLoNOx* operation. Some customers have used a tiered permitting strategy. For purposes of compliance and annual emissions inventories, a digital thermometer is installed to record ambient temperature. The amount of time is recorded that the ambient temperature falls below 0°F. The amount of time below 0°F is then used with the emissions estimates shown in Tables 1 and 2 to estimate "actual" emissions during sub-zero operation. A conservative alternative to using the NOx values in Tables 1, 2 and 3 is to reference 40CFR60 subpart KKKK, which allows 150 ppm NOx at 15% O_2 for sub-zero operation. For customers who wish to permit at a single emission rate over all ambient temperatures, inlet air heating can be used to raise the engine inlet air temperature (T_1) above 0°F. With inlet air heating to keep T_1 above 0°F, standard emission warranty levels may be offered. Inlet air heating technology options include an electric resistance heater, an inlet air to exhaust heat exchanger and a glycol heat exchanger. If an emissions warranty is desired and ambient temperatures are commonly below $-20^{\circ}F$ ($-29^{\circ}C$), inlet air heating can be used to raise the turbine inlet temperature (T_1) to at least $-20^{\circ}F$. In such cases, the values shown in Table 1 can be warranted for new production. #### EMISSIONS ESTIMATES IN NON-SOLONOX MODE (LOW LOAD) At operating loads < 50% (<40% load for the *Titan* 250) on natural gas fuel and < 65% (< 80% load for *Centaur* 40) on liquid fuels, *SoLoNOx* engines are controlled to increase stability and transient response capability. The control steps that are required affect emissions in two ways: 1) pilot fuel flow is increased, increasing NOx emissions, and 2) airflow through the combustor is increased, increasing CO emissions. Note that the load levels are approximate. Engine controls are triggered either by power output for single-shaft engines or gas producer speed for two-shaft engines. A conservative method for estimating emissions of NOx at low loads is to use the applicable NSPS: 40CFR60 subpart GG or KKKK. For projects that commence construction after February 18, 2005, subpart KKKK is the applicable NSPS and contains a NOx level of 150 ppm @ 15% O₂ for operating loads less than 75%. Table 4 provides estimates of NOx, CO, and UHC emissions when operating in non-SoLoNOx mode for natural gas or liquid fuel. The estimated emissions can be assumed to vary linearly as load is decreased from just below 50% load for natural gas (or 65% load for liquid fuel) to idle. The estimates in Table 4 apply for any product for gas only or dual fuel systems using pipeline quality natural gas. Refer to Product Information Letter 205 for *Mercury* 50 emissions estimates. Table 4. Estimated Emissions in non-SoLoNOx Mode | Ambient | Fuel System | Engine Load | NOx, ppm | CO, ppm | UHC, ppm | |-----------------|------------------|--------------------|---------------|----------|----------| | | Centaur 40/50, 7 | Taurus 60/65/70, M | ars 90/100, T | itan 130 | | | ≥ -20°F (-29°C) | Natural Gas | Less than 50% | 70 | 8,000 | 800 | | 2 –20 F (–29 C) | Natural Gas | Idle | 50 | 10,000 | 1,000 | | < -20°F (-29°C) | Natural Gas | Less than 50% | 120 | 8,000 | 800 | | (-20 F (-29 C) | Natural Gas | Idle | 120 | 10,000 | 1,000 | | | | Titan 250 | | | | | ≥ -20°F (-29°C) | Natural Gas | Less than 40% | 50 | 25 | 20 | | 2 -20 F (-29 C) | Natural Gas | Idle | 50 | 2,000 | 200 | | < 20°E (20°C) | Natural Gas | Less than 40% | 70 | 150 | 50 | | < -20°F (-29°C) | Natural Gas | Idle | 70 | 2,000 | 200 | | | Centaur 50, | Taurus 60/70, Mai | rs 100, Titan | 130 | | | ≥ -20°F (-29°C) | Liquid | Less than 65% | 120 | 1,000 | 100 | | 2 -20 F (-29 C) | Liquid | Idle | 120 | 10,000 | 3,000 | | < -20°F (-29°C) | Liquid | Less than 65% | 120 | 1,000 | 150 | | (-20 F (-29 C) | Liquid | Idle | 120 | 10,000 | 3,000 | | | | Centaur 40 | | | | | > 20°E (20°C) | Liquid | Less than 80% | 120 | 1,000 | 100 | | ≥ –20°F (–29°C) | Liquid | Idle | 120 | 10,000 | 3,000 | | < 20°E (20°C) | Liquid | Less than 80% | 120 | 1,000 | 150 | | < –20°F (–29°C) | Liquid | Idle | 120 | 10,000 | 3,000 | Solar Turbines Incorporated 9330 Sky Park Court San Diego, CA 92123-5398 Caterpillar is a registered trademark of Caterpillar Inc. Solar, Titan, Mercury, Mars, Centaur and SoLoNOx are trademarks of Solar Turbines Incorporated. Specifications subject to change without notice. Printed in U.S.A. # Emission Estimates at Start-up, Shutdown, and Commissioning for SoLoNOx Combustion Products #### Leslie Witherspoon Solar Turbines Incorporated #### **PURPOSE** The purpose of this Product Information Letter (PIL) is to provide emission estimates for start-up and shutdown events for $Solar^{\mathbb{B}}$ gas turbines with $SoLoNOx^{TM}$ dry low emissions combustion systems. The commissioning process is also discussed. #### INTRODUCTION The information presented in this document is representative for both generator set (GS) and compressor set/mechanical drive (CS/MD) combustion turbine applications. Operation of duct burners and/or any add-on control equipment is not accounted for in the emissions estimates. Emissions related to the start-up, shutdown, and commissioning of combustion turbines will not be guaranteed or warranted. Combustion turbine start-up occurs in one of three modes: cold, warm, or hot. On large, utility size, combustion turbines, the start-up time varies by the "mode". The start-up duration for a hot, warm, or cold *Solar* turbine is less than 10 minutes in simple-cycle and most combined heat and power applications. Heat recovery steam generator (HRSG) steam pressure is usually 250 psig or less. At 250 psig or less, thermal stress within the HRSG is minimized and, therefore, firing rampup is not limited. However, some combined heat and power plant applications will desire or dictate longer start-up times, therefore emissions assuming a 60-minute start are also estimated. A typical shutdown for a *Solar* turbine is <10 minutes. Emissions estimates for an elongated shutdown, 30-minutes, are also included. Start-up and shutdown emissions estimates for the *Mercury*™ 50 engine are found in PIL 205. For start-up and shutdown emissions estimates for conventional combustion turbines, landfill gas, digester gas, or other alternative fuel applications, contact Solar's Environmental Programs Department. #### START-UP SEQUENCE The start-up sequence, or getting to *SoLoNOx* combustion mode, takes three steps: - 1. Purge-crank - 2. Ignition and acceleration to idle - 3. Loading / thermal stabilization During the "purge-crank" step, rotation of the turbine shaft is accomplished with a starter motor to remove any residual fuel gas in the engine flow path and exhaust. During "igni- tion and acceleration to idle," fuel is introduced into the combustor and ignited in a diffusion flame mode and the engine rotor is accelerated to idle speed. The third step consists of applying up to 50% load while allowing the combustion flame to transition and stabilize. Once 50% load is achieved, the turbine transitions to *SoLoNOx* combustion mode and the engine control system begins to hold the combustion primary zone temperature and limit pilot fuel to achieve the targeted nitrogen oxides (NOx), carbon monoxide (CO), and unburned hydrocarbons (UHC) emission levels. Steps 2 and 3 are short-term transient conditions making up less than 10 minutes. #### SHUTDOWN PROCESS Normal, planned cool down/shutdown duration varies by engine model. The *Centaur*[®] 40, *Centaur* 50, $Taurus^{TM}$ 60, and Taurus 65 engines take about 5 minutes. The *Taurus* 70, $Mars^{®}$ 90 and 100, $Titan^{TM}$ 130 and Titan 250 engines take about 10 minutes. Typically, once the shutdown process starts, the emissions will remain in SoLoNOx mode for approximately 90 seconds and move into a transitional mode for the balance of the estimated shutdown time (assuming the unit was operating at full-load). #### START-UP AND SHUTDOWN EMISSIONS ESTIMATES Tables 1 through 5 summarize the estimated pounds of emissions per start-up and shut-down event for each product. Emissions estimates are presented for both GS and CS/MD applications on both natural gas and liquid fuel (diesel #2). The emissions estimates are calculated using empirical exhaust characteristics. #### **COMMISSIONING EMISSIONS** Commissioning generally takes place over a two-week period. Static testing, where no combustion occurs, usually requires one week and no emissions are expected. Dynamic testing, where combustion will occur, will see the engine start and shutdown a number of times and a variety of loads will be placed on the system. It is impossible to predict how long the turbine will run and in what combustion / emissions mode it will be running. The dynamic
testing period is generally followed by one to two days of "tune-up" during which the turbine is running at various loads, most likely within low emissions mode (warranted emissions range). Solar Turbines Incorporated 9330 Sky Park Court San Diego, CA 92123-5398 Caterpillar is a registered trademark of Caterpillar Inc. Solar, Titan, Mars, Taurus, Mercury, Centaur, Saturn, SoLoNOx, and Turbotronic are trademarks of Solar Turbines Incorporated. All other trademarks are the intellectual property of their respective companies. Specifications are subject to change without notice. - ¹ 40% load for the *Titan* 250 engine on natural gas. 65% load for all engines on liquid fuel (except 80% load for the *Centaur* 40). Table 1. Estimation of Start-up and Shutdown Emissions (lbs/event) for SoLoNOx Generator Set Applications 10 Minute Start-up and 10 Minute Shutdown Natural Gas Fuel Data will NOT be warranted under any circumstances | | Cent | aur 40 47 | 701S | | Cent | aur 50 62 | 201S | | Tau | rus 60 79 | 01S | | Tau | | | | |------------------------------------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|-------|-------|-------| | | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | | | (lbs) | Total Emissions per Start (lbs) | 0.6 | 58.1 | 3.3 | 359 | 0.8 | 75.0 | 4.3 | 454 | 0.8 | 78.5 | 4.5 | 482 | 0.9 | 85.8 | 4.9 | 523 | Total Emissions per Shutdown (lbs) | 0.3 | 25.5 | 1.5 | 160 | 0.4 | 31.1 | 1.8 | 194 | 0.4 | 34.7 | 2.0 | 217 | 0.4 | 38.2 | 2.2 | 237 | | | Taur | us 70 108 | 301S | | Mars 9 | GSC | Mars 1 | 00 16002 | s GSC | | Titar | 130 205 | 01S | | Titan 250 30002S | | | | | | |------------------------------------|-------|-----------|-------|-------|--------|-------|--------|----------|-------|-------|-------|---------|-------|-------|------------------|-------|-------|-------|-------|-------| | | NOx | со | UHC | CO2 | NOx | СО | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | | | (lbs) | Total Emissions per Start (lbs) | 1.1 | 103.9 | 5.9 | 634 | 1.4 | 129.0 | 7.4 | 868 | 1.6 | 151.2 | 8.6 | 952 | 2.1 | 195.6 | 11.2 | 1,194 | 2.5 | 22.7 | 1.5 | 1,925 | | Total Emissions per Shutdown (Ibs) | 1.3 | 110.7 | 6.3 | 689 | 1.7 | 147.9 | 8.4 | 912 | 1.9 | 166.8 | 9.5 | 1,026 | 2.4 | 210.0 | 12.0 | 1,303 | 3.0 | 19.9 | 1.5 | 1,993 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses Assumes unit is operating at full load prior to shutdown. Assumes natural gas fuel; ES 9-98 compliant. Table 2. Estimation of Start-up and Shutdown Emissions (lbs/event) for SoLoNOx Generator Set Applications 60 Minute Start-up and 30 Minute Shutdown Natural Gas Fuel #### Data will NOT be warranted under any circumstances | | Cent | aur 40 47 | '01S | | Cent | aur 50 62 | 201S | | Tauı | rus 60 79 | 01S | | Tau | | | | |------------------------------------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|-------|-------|-------| | | NOx | CO | UHC | CO2 | NOx | CO | UHC | CO2 | NOx | CO | UHC | CO2 | NOx | со | UHC | CO2 | | | (lbs) | Total Emissions per Start (lbs) | 4.1 | 219.4 | 13.0 | 3,420 | 5.0 | 272.4 | 16.1 | 4,219 | 5.7 | 299.8 | 17.8 | 4,780 | 6.1 | 326.5 | 19.3 | 5,074 | Total Emissions per Shutdown (Ibs) | 1.8 | 121.1 | 7.1 | 1,442 | 2.3 | 163.3 | 9.5 | 1,834 | 2.5 | 163.5 | 9.6 | 1,994 | 2.6 | 177.2 | 10.4 | 2,119 | | | Taur | us 70 108 | 801S | | Mar | 02S | | Mars 100 16002S | | | | Titar | 130 205 | 01S | | Titan 250 30002S | | | | | |------------------------------------|-------|-----------|-------|-------|-------|-------|-------|-----------------|-------|-------|-------|-------|---------|-------|-------|------------------|-------|-------|-------|--------| | | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | СО | UHC | CO2 | NOx | со | UHC | CO2 | | | (lbs) | Total Emissions per Start (lbs) | 7.6 | 410.3 | 24.2 | 6,164 | 10.5 | 570.8 | 33.7 | 8,641 | 11.3 | 583.5 | 34.6 | 9,691 | 13.8 | 740.4 | 43.8 | 11,495 | 14.6 | 75.5 | 7.3 | 16,253 | Total Emissions per Shutdown (lbs) | 3.3 | 223.0 | 13.0 | 2,588 | 4.3 | 277.0 | 16.2 | 3,685 | 4.8 | 308.1 | 18.0 | 4,056 | 6.0 | 405.3 | 23.7 | 4,826 | 6.2 | 52.6 | 4.1 | 7,222 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses. Assumes unit is operating at full load prior to shutdown. Assumes natural gas fuel; ES 9-98 compliant. Table 3. Estimation of Start-up and Shutdown Emissions (lbs/event) for SoLoNOx CS/MD Applications 10 Minute Start-up and 10 Minute Shutdown Natural Gas Fuel #### Data will NOT be warranted under any circumstances | | Cen | taur 40 47 | 02S | | Cen | taur 50 61 | 02S | | Taurus 60 7802S | | | | | |------------------------------------|-------|------------|-------|-------|-------|------------|-------|-------|-----------------|-------|-------|-------|--| | | NOx | СО | UHC | CO2 | NOx | СО | UHC | CO2 | NOx | СО | UHC | CO2 | | | | (lbs) | | Total Emissions per Start (lbs) | 0.7 | 64.4 | 3.7 | 392 | 0.8 | 69.1 | 4.0 | 469 | 0.7 | 64.3 | 3.7 | 410 | | | | | | | | | | | | | | | | | | Total Emissions per Shutdown (Ibs) | 0.3 | 30.2 | 1.7 | 181 | 0.4 | 35.4 | 2.0 | 217 | 0.4 | 33.0 | 1.9 | 204 | | | | Taurus 70 10302S | | | | Mars 90 13002S CSMD | | | Mars 100 16002S CSMD | | | | Titan 130 20502S | | | | Titan 250 30002S | | | | | |------------------------------------|------------------|-------|-------|-------|---------------------|-------|-------|----------------------|-------|-------|-------|------------------|-------|-------|-------|------------------|-------|-------|-------|-------| | | NOx | СО | UHC | CO2 | NOx | СО | UHC | CO2 | NOx | СО | UHC | CO2 | NOx | СО | UHC | CO2 | NOx | со | UHC | CO2 | | | (lbs) | Total Emissions per Start (lbs) | 0.8 | 73.1 | 4.2 | 519 | 1.2 | 109.3 | 6.2 | 805 | 1.4 | 123.5 | 7.1 | 829 | 1.9 | 176.9 | 10.1 | 1,161 | 2.6 | 26.2 | 1.7 | 1,794 | | Total Emissions per Shutdown (lbs) | 1.1 | 93.4 | 5.3 | 575 | 1.5 | 132.6 | 7.6 | 817 | 1.7 | 149.2 | 8.5 | 920 | 2.4 | 207.6 | 11.9 | 1,272 | 2.9 | 19.1 | 1.4 | 1,918 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses. Assumes unit is operating at full load prior to shutdown. Assumes natural gas fuel; ES 9-98 compliant. Table 4. Estimation of Start-up and Shutdown Emissions (lbs/event) for SoLoNOx Generator Set 10 Minute Start-up and 10 Minute Shutdown Liquid Fuel (Diesel #2) Data will NOT be warranted under any circumstances | | Centaur 40 4701S | | | | Cent | aur 50 62 | 2018 | | Tau | | | | |------------------------------------|------------------|-------|-------|-------|-------|-----------|-------|-------|-------|-------|-------|-------| | | NOx | CO | UHC | C02 | NOx | co | UHC | C02 | NOx | CO | UHC | C02 | | | (lbs) | Total Emissions per Start (lbs) | 1.3 | 44.5 | 7.4 | 473 | 1.7 | 59.0 | 9.8 | 601 | 1.7 | 59.8 | 9.9 | 636 | | | | | | | | | | | | | | | | Total Emissions per Shutdown (lbs) | 0.6 | 17.3 | 2.8 | 211 | 0.7 | 21.2 | 3.4 | 256 | 0.8 | 23.5 | 3.8 | 286 | | | Taur | Taurus 70 10801S | | | | 00 16002 | s gsc | | Titan 130 20501S | | | | |------------------------------------|-------|------------------|-------|-------|-------|----------|-------|-------|------------------|-------|-------|-------| | | NOx | CO | UHC | C02 | NOx | co | UHC | C02 | NOx | со | UHC | C02 | | | (lbs) | Total Emissions per Start (lbs) | 2.3 | 78.5 | 13.0 | 823 | 3.4 | 114.1 | 18.8 | 1,239 | 4.3 | 147.5 | 24.4 | 1,547 | | | | | | | | | | | | | | | | Total Emissions per Shutdown (lbs) | 2.5 | 73.6 | 12.0 | 889 | 3.8 | 111.4 | 18.1 | 1,331 | 4.7 | 139.1 | 22.6 | 1,677 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses. Assumes unit is operating at full load prior to shutdown. Assumes #2 Diesel fuel; ES 9-98 compliant. Table 5. Estimation of Start-up and Shutdown Emissions (lbs/event) for SoLoNOx Generator Set 60 Minute Start-up and 30 Minute Shutdown Liquid Fuel (Diesel #2) #### Data will NOT be warranted under any circumstances | | Cent | Centaur 40 4701S | | | | aur 50 62 | .01S | | Tau | | | | |-----------------------------------|-------|------------------|-------|-------|-------|-----------|-------|-------|-------|-------|-------|-------| | | NOx | CO | UHC | C02 | NOx | co | UHC | C02 | NOx | co | UHC | C02 | | | (lbs) | Total Emissions per Start (lbs | 11.7 | 194.7 | 30.9 | 4,255 | 15.2 | 271.9 | 43.3 | 5,302 | 14.7 | 282.6 | 45.0 | 5,962 | | | | | | | | | | | | | | | | Total Emissions per Shutdown (lbs | 4.4 | 84.7 | 13.6 | 1,816 | 6.7 | 164.3 | 27.0 | 2,334 | 6.3 | 159.0 | 26.0 | 2,515 | | | Taur | Taurus 70 10801S | | | | s 100 160 | 02S | | Titan 130 20501S | | | | |------------------------------------|-------|------------------|-------|-------|-------|-----------|-------|--------|------------------|-------|-------|--------| | | NOx | co | UHC | C02 | NOx | co | UHC | C02 | NOx | co | UHC | C02 | | | (lbs) | Total Emissions per Start (lbs) | 18.4 | 360.3 | 57.4 | 7,375 | 29.1 | 552.0 | 87.7 | 11,685 | 34.4 | 677.0 | 108.0 | 13,731 | | | | | | | | | | | | | | | | Total Emissions per Shutdown (lbs) | 8.0 | 207.8 | 34.1 | 3,156 | 12.3 | 302.6 | 49.4 | 4,970 | 15.0 | 388.5 | 63.7 | 5,876 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses. Assumes unit is operating at full load prior to shutdown. Assumes #2 Diesel fuel; ES 9-98 compliant. ## **Attachment L** ## **Affected Sources Data** ## NATURAL GAS COMPRESSOR/GENERATOR ENGINE DATA SHEET | Source Iden | tification Number ¹ | 118-E | EG-01 | | | |--|---|------------------------|-----------------|--|--| | Engine Manu | nfacturer and Model | | PILLAR
2B LE | | | | Manufacture | er's Rated bhp/rpm | | IP @1400
PM | | | | Sou | rce Status ²
 New Source (NS) | | | | | Date Installed | /Modified/Removed ³ | 2016 | | | | | Engine Manufactu | red/Reconstruction Date ⁴ | N | Ā | | | | Is this a Certified
Engine according to
(Yes or No) ⁵ | TBD | | | | | | | Engine Type ⁶ | LB | 34S | | | | | APCD Type ⁷ | N | A | | | | | Fuel Type ⁸ | P | G | | | | Engine, | H ₂ S (gr/100 scf) | 0. | 25 | | | | Fuel and
Combustion
Data | Operating bhp/rpm | 1,035 BHP @1400
RPM | | | | | | BSFC (Btu/bhp-hr) | 6,979 @ 1 | 100% load | | | | | Fuel throughput (ft ³ /hr) | 7,9 | 982 | | | | | Fuel throughput (MMft ³ /yr) | 69.9 | | | | | | Operation (hrs/yr) | 50 | 00 | | | | Reference ⁹ | Potential Emissions ¹⁰ | lbs/hr | tons/yr | | | | NSPS JJJJ | NO_X | 4.56 | 1.14 | | | | NSPS JJJJ | СО | 9.13 | 2.28 | | | | NSPS JJJJ | VOC | 2.28 | 0.57 | | | | AP-42 Chapter 3.2 | SO_2 | < 0.01 | <0.01 | | | | AP-42 Chapter 3.2 | PM_{10} | 0.08 | 0.02 | | | | AP-42 Chapter 3.2 | Formaldehyde | 0.43 | 0.11 | <u>l</u> | | | | | ERM January 2015 TGP Compressor Station 118A #### Attachment L ## **Affected Sources Data** - 1. Enter the appropriate Source Identification Number for each natural gas-fueled reciprocating internal combustion compressor/generator engine located at the compressor station. Multiple compressor engines should be designated CE-1, CE-2, CE-3 etc. Generator engines should be designated GE-1, GE-2, GE-3 etc. If more than three (3) engines exist, please use additional sheets. - 2. Enter the Source Status using the following codes: NS Construction of New Source (installation) ES Existing Source MS Modification of Existing Source RS Removal of Source - 3. Enter the date (or anticipated date) of the engine's installation (construction of source), modification or removal. - 4. Enter the date that the engine was manufactured, modified or reconstructed. - 5. Is the engine a certified stationary spark ignition internal combustion engine according to 40CFR60 Subpart JJJJ. If so, the engine and control device must be operated and maintained in accordance with the manufacturer's emission-related written instructions. You must keep records of conducted maintenance to demonstrate compliance, but no performance testing is required. If the certified engine is not operated and maintained in accordance with the manufacturer's emission-related written instructions, the engine will be considered a non-certified engine and you must demonstrate compliance according to 40CFR§60.4243a(2)(i) through (iii), as appropriate. #### Provide a manufacturer's data sheet for all engines being registered. 6. Enter the Engine Type designation(s) using the following codes: LB2S Lean Burn Two Stroke RB4S Rich Burn Four Stroke LB4S Lean Burn Four Stroke 7. Enter the Air Pollution Control Device (APCD) type designation(s) using the following codes: A/F Air/Fuel Ratio IR Ignition Retard HEIS High Energy Ignition System SIPC Screw-in Precombustion Chambers PSC Prestratified Charge LEC Low Emission Combustion NSCR Rich Burn & Non-Selective Catalytic Reduction SCR Lean Burn & Selective Catalytic Reduction 8. Enter the Fuel Type using the following codes: PQ Pipeline Quality Natural Gas RG Raw Natural Gas 9. Enter the Potential Emissions Data Reference designation using the following codes. Attach all referenced data to this *Compressor/Generator Data Sheet(s)*. MD Manufacturer's Data AP AP-42 GR GRI-HAPCalcTM OT Other (please list) 10. Enter each engine's Potential to Emit (PTE) for the listed regulated pollutants in pounds per hour and tons per year. PTE shall be calculated at manufacturer's rated brake horsepower and may reflect reduction efficiencies of listed Air Pollution Control Devices. Emergency generator engines may use 500 hours of operation when calculating PTE. PTE data from this data sheet shall be incorporated in the *Emissions Summary Sheet*. ERM TGP January 2015 Compressor Station 118A ## G3512B LE Gas Petroleum Engine 772 bkW (1035 bhp) 1400 rpm 0.5 g/bhp-hr NOx or 1.0 g/bhp-hr NOx (NTE) #### CAT® ENGINE SPECIFICATIONS | V-12, 4-Stroke-Cycle | |--| | Bore | | Stroke | | Displacement | | Aspiration Turbocharged-2 Stage Aftercooled | | Digital Engine Management | | G overnor and Protection Electronic (ADEM™ A3) | | Combustion Low Emissions (Lean Burn) | | Engine Weight | | n et dry (approx) 4950 kg (10,913 lb) | | Power Density 6.4 kg/kW (10.5 lb/bhp) | | Power per Displacement | | Oil Change Interval 1000 hours | | Rotation (from flywheel end) Counterclockwise | | Flywheel and Flywheel Housing SAE No. 00 | | Flywheel Teeth | #### **FEATURES** #### **Engine Design** - Built on G3500 LE proven reliability and durability - Ability to burn a wide spectrum of gaseous fuels - Robust diesel strength design prolongs life and lowers owning and operating costs - Broad operating speed range at lower site air densities (high altitude/hot ambient temperatures) - Higher power density improves fleet management - Quality engine diagnostics - Detonation-sensitivetiming control for individual cylinders #### **Ultra Lean Burn Technology (ULB)** ULBtechnology uses an advanced control system, a better turbo match, improved air and fuel mixing, and a more sophisticated combustion recipe to provide: - Lower environmental impact - Higher return on investment - Lower operating costs - Higher work force efficiency #### **Emissions** - Capableof meeting U.S. EPA Spark Ignited Stationary NSPS emissions for 2010 and some non-attainment areas - Leanair/fuel mixture provides best available emissions and fuel efficiency for engines of this bore size #### **Advanced Digital Engine Management** ADEM A3 engine management system integrates speed control, air/fuel ratio control, and ignition/detonation controls into a complete engine management system. ADEM A3 has improved: user interface, display system, shutdown controls, and system diagnostics. #### **Full Range of Attachments** Large variety of factory-installed engine attachments reduces packaging time. #### **Testing** Every engine is full-load tested to ensure proper engine performance. #### **Gas Engine Rating Pro** GERP is a PC-based program designed to provide site performance capabilities for Cat® natural gas engines for the gas compression industry. GERP provides engine data for your site's altitude, ambient temperature, fuel, engine coolant heat rejection, performance data, installation drawings, spec sheets, and pump curves. ## Product Support Offered Through Global Cat Dealer Network More than 2,200 dealer outlets Cat factory-trained dealer technicians service every aspect of your petroleum engine Cat parts and labor warranty Preventive maintenance agreements available for repairbefore-failure options $S \bullet O \bullet S^{\text{\tiny SM}}$ program matches your oil and coolant samples against Caterpillar set standards to determine: - Internal engine component condition - Presence of unwanted fluids - Presence of combustion by-products - Site-specific oil change interval #### Over 80 Years of Engine Manufacturing Experience Over 60 years of natural gas engine production Ownership of these manufacturing processes enables Caterpillar to produce high quality, dependable products - Castengine blocks, heads, cylinder liners, and flywheel housings - Machine critical components - Assemble complete engine #### Web Site For all your petroleum power requirements, visit www.catoilandgas.cat.com. 9C-311 #### G3512B LE GAS PETROLEUM ENGINE 772 bkW (1035 bhp) #### STANDARD EQUIPMENT **Air Inlet System** Axial flow air cleaner Cleanable Single element canister type with service indicator **Control System** ADEM A3 with integrated electronic throttle control CSA certified **Cooling System** Two-stage charge air cooling DM8828 and DM8829 First stage — JW + OC + 1AC Second stage — 2AC DM9331 and DM9332 First stage — JW + 1AC Second stage — OC + 2AC Thermostats and housing Gear-driven jacket and aftercooler water pump Stainless steel aftercooler cores **Exhaust System** Dry exhaust manifolds Exhaust outlet: 200 mm I.D. Flywheels and Flywheel Housings SAE No. 00 flywheel SAE No. 00 flywheel housing SAE standard rotation Fuel System 7-50 psi gas supply Electronic fuel metering valve Gas pressure regulator, pivot valve operated **Ignition System** ADEM A3 Outdoor CSA certified **Lubrication System** Crankcase breather — top mounted Oil cooler Oil filter - RH Oil pan Oil sampling valve Turbo oil accumulator **Power Take-Offs** Front housing — two-sided Front lower - LH accessory drive **Torsional Vibration Analysis** Provided through Caterpillar General Paint — Cat yellow Crankshaft vibration damper and guard #### **OPTIONAL EQUIPMENT** Air Inlet System Round air inlet adaptors **Charging System** Battery chargers CSA certified version available with Charging system CSA alternator (24V, 65A) **Cooling System** Mechanical joint assembly connections **Exhaust System** Flexible fittings Elbows Flanges Fuel System Gas filter Instrumentation Advisor display panel Communications module **Lubrication System** Lubricating oil Oil bypass filter Air prelube pump Power Take-Offs Front stub shaft Pulleys General Special paint **EU Certification** EEC DOI certification **Support** Factory commissioning 772 bkW (1035 bhp) #### **TECHNICAL DATA** ## G3512B Gas Petroleum Engine — 1400 rpm | Fuel System | DM9332-00 | 1.0 g NOx NTE Rating 0.5
DM8829-01 DM8828-
DM9331- | -01 | |---|--|--|--| | Engine Power
@ 100% Load bkW | (bhp) 772 | (1035) 772 | (1035) | | Engine Speed rpm Max Altitude @ Rated Torque and 100°F (38°C) m Speed Turndown @ Max Altitude, Rated
Torque, and 100°F (38°C) % | (ft) 2133.6
31 | 1400 1400
(7000) 1828.8
34 | (6000) | | Aftercooler Temperature JW Temp °C SCAC Temp °C | (°F) 95
(°F) 54.44 | (203) 95
(130) 54.44 | (203)
(130) | | Compression Ratio | 8.0:1 | 8.0:1 | | | Emissions (NTE)* NOx g/bkW-hr CO g/bkW-hr CO 2 g/bkW-hr VOC** g/bkW-hr | (g/bhp-hr) 1.34
(g/bhp-hr) 3.49
(g/bhp-hr) 600.
(g/bhp-hr) 0.58 | (2.6) 3.00
78 (448) 611.51 | (0.5)
(2.24)
(456)
(0.49) | | Fuel Consumption*** @ 100% Load MJ/bkW-hr @ 75% Load MJ/bkW-hr | (Btu/bhp-hr) (Btu/bhp-hr) | | (7237)
(7586) | | Cooling Configuration DM8829 DM9332 DM8828 DM9331 | JW
JW | + OC + 1AC, 2AC
+ 1AC, OC + 2AC
JW | + OC + 1AC, 2AC
JW + 1AC, OC + 2AC | | Heat Balance Heat Rejection to Jacket Water JW bkW OC bkW Heat Rejection to Aftercooler 1st Stage bkW 2nd Stage bkW | (Btu/min) 286.7
(Btu/min) 69.23
(Btu/min) 97.07
(Btu/min) 69.88 | (16,304) 306.35
(3937) 69.23
(5520) 112.54
(3974) 74.68 | (17,422)
(3937)
(6400)
(4247) | | Heat Rejection to Exhaust @ 100% Load bkW | (Btu/min) 766.85 | (43,610) 806.47 | (45,863) | | Heat Rejection to Atmosphere
@ 100% Load bkW | (Btu/min) 82.01 | (4664) 82.01 | (4664) | | Exhaust System Exhaust Gas Flow Rate m Exhaust Stack Temperature | ³ /min (cfm) 181.94 | (6425) 190.77 | (6737) | | @ 100% Load °C | (°F) 526.11 | (979) 523.89 | (975) | | Intake System
Air Inlet Flow Rate
@ 100% Load m | ³/min (scfm) 62.89 | (2221) 66.18 | (2337) | | Gas Pressure kPag | (psig) 48-345 | (7-50) 48-345 | (7-50) | ^{*}at 100% load and speed, all values are listed as not to exceed ^{**}Volatile organic compounds as defined in U.S. EPA 40 CFR 60, subpart JJJJ ^{***}ISO 3046/1 ## G3512B LE GAS PETROLEUM ENGINE 772 bkW (1035 bhp) #### **G3512B DIMENSIONS** | DIMENSIONS | | | | | | | | | |--------------------|----------|----|----------|--|--|--|--|--| | Length mm | (in) 30 | 23 | (119) | | | | | | | Width mm | (in) 22 | 20 | (87.4) | | | | | | | Height mm | (in) 21 | 36 | (84.1) | | | | | | | Shipping Weight kg | (lb) 495 | 0 | (10,913) | | | | | | **Note:** General configuration not to be used for installation. See general dimension drawing number 358-6642. #### **RATING DEFINITIONS AND CONDITIONS** Engine performance is obtained in accordance with SAE J1995, ISO3046/1, BS5514/1, and DIN6271/1 standards. Transient response data is acquired from an engine/generator combination at normal operating temperature and in accordance with ISO3046/1 standard ambient conditions. Also in accordance with SAE J1995, BS5514/1, and DIN6271/1 standard reference conditions. Conditions: Power for gas engines is based on fuel having an LHV of 33.74 kJ/L (905 Btu/cu ft) at 101 kPa (29.91 in Hg) and 15°C (59°F). Fuel rate is based on a cubic meter at 100 kPa (29.61 in Hg) and 15.6°C (60.1°F). Air flow is based on a cubic foot at 100 kPa (29.61 in Hg) and 25°C (77°F). Exhaust flow is based on a cubic foot at 100 kPa (29.61 in Hg) and stack temperature. Materials and specifications are subject to change without notice. The International System of Units (SI) is used in this publication. CAT, CATERPILLAR, their respective logos, ADEM, S•O•S, "Caterpillar Yellow" and the "Power Edge" trade dress, as well as corporate and product identity used herein, are trademarks of Caterpillar and may not be used without permission. ## Attachment L EMISSIONS UNIT DATA SHEET GENERAL To be used for affected sources other than asphalt plants, foundries, incinerators, indirect heat exchangers, and quarries. Identification Number (as assigned on Equipment List Form): 118-WH-02 | 1. | Name or type and model of proposed affected source: | |------|--| | l '' | Name of type and model of proposed anotice source. | | | | | | Hydronic Heater | | | 4.60 MMBtu/hr | | | | | 2. | On a separate sheet(s), furnish a sketch(es) of this affected source. If a modification is to be | | | made to this source, clearly indicated the change(s). Provide a narrative description of all | | | features of the affected source which may affect the production of air pollutants. | | 3. | Name(s) and maximum amount of proposed process material(s) charged per hour: | | | | | | | | | | | | NA | | | | | | | | | | | 4. | Name(s) and maximum amount of proposed material(s) produced per hour: | | Ι | Traine(s) and maximum amount of proposed material(s) produced per nour. | | | | | | | | | ALA | | | NA | | | | | | | | | | | 5. | Give chemical reactions, if applicable, that will be involved in the generation of air pollutants: | | | | | | | | | | | | NA | | | | | | | | | | | | | * The identification number which appears here must correspond to the air pollution control device identification number appearing on the *List Form*. | 6. | Co | mbustion Da | ta (if applic | able): | | | | |----|------|---------------------------------|----------------------------|---------------------|-------------------|-----------------|---------------------------| | | (a) | Type and a | mount in ap | propriate units of | fuel(s) to be bur | ned: | | | | Nat | tural Gas Fue | el – As Requ | iired | | | | | | (b) | Chemical and ash: | nalysis of pr | roposed fuel(s), ex | cluding coal, in | cluding maximu | ım percent sulfur | | | NA | | | | | | | | | (c) | Theoretical | combustion | air requirement (| ACF/unit of fuel |): | | | | | NA | @ | NA | °F and | NA | psia. | | | (d) | Percent exc | ess air: N | NA . | | | | | | (e) | Type and B | TU/hr of bu | rners and all othe | r firing equipme | nt planned to b | e used: | | | | | | | | | | | | NA | (f) | If coal is pro
coal as it wi | posed as a
Il be fired: | source of fuel, id | entify supplier a | nd seams and | give sizing of the | NA | | | | | | | | | | | | | | | | | | (g) | Proposed m | naximum de | sign heat input: | N | Α. | × 10 ⁶ BTU/hr. | | 7. | Pro | jected opera | ating sched | ule: | | | | | Ho | urs/ | Day | 24 | Days/Week | 7 | Weeks/Year | 52 | | 8. | Projected amount of polluta devices were used: | ants that would be e | emitted fro | m this affected sour | ce if no control | |----|--|----------------------|-------------|----------------------|------------------| | @ | NA | °F and | | Ambient | psia | | a. | NO _X | 0.11 | lb/hr | NA | grains/ACF | | b. | SO ₂ | <0.01 | lb/hr | NA | grains/ACF | | C. | СО | 0.25 | lb/hr | NA | grains/ACF | | d. | PM/PM ₁₀ /PM _{2.5} | 0.05 | lb/hr | NA | grains/ACF | | e. | Hydrocarbons | NA | lb/hr | NA | grains/ACF | | f. | VOCs | 0.03 | lb/hr | NA | grains/ACF | | g. | Pb | NA | lb/hr | NA | grains/ACF | | h. | Specify other(s) | | I | | | | | CO _{2e} | 541 | lb/hr | NA | grains/ACF | | | Total HAPs | <0.01 | lb/hr | NA | grains/ACF | | | | | lb/hr | NA | grains/ACF | | | | | lb/hr | NA | grains/ACF | NOTE: (1) An Air Pollution Control Device Sheet must be completed for any air pollution device(s) used to control emissions from this affected source. ⁽²⁾ Complete the Emission Points Data Sheet. | | and reporting in order to demonstrate compliance
Please propose testing in order to demonstrate | |--|---| | MONITORING | RECORDKEEPING | | See Attachment O | See Attachment O | | | | | | | | REPORTING | TESTING | | See Attachment O | See Attachment O | E PROCESS PARAMETERS AND RANGES THAT ARE STRATE COMPLIANCE WITH THE OPERATION OF THIS CONTROL DEVICE. | | | POSED RECORDKEEPING THAT WILL ACCOMPANY THE | | REPORTING. PLEASE DESCRIBE THE PRORECORDKEEPING. | DPOSED FREQUENCY OF REPORTING OF THE | | TESTING. PLEASE DESCRIBE ANY PROPOSED EMI POLLUTION CONTROL DEVICE. | SSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR | | 10. Describe all operating ranges and mainter maintain warranty | nance procedures required by Manufacturer to | | NA | ## PARKER BOILER SUBMITTALS 2:28 pm, Sep 27, 2013 FDL **REVISED** 2:34 pm, Nov 05, 2013 # PO# 6501955-0-STAT REFERENCE: AFE 62018 -TGP STATION 315 - ROSE LAKE ACTIVITY: 620183680999999 ONE (1) PARKER BOILER T4600LR, DIRECT FIRED HOT WATER GLYCOL BOILER SKID MOUNTED ## **BOILER MANUFACTURER** #### **PARKER BOILER** 5930 BANDINI BLVD LOS ANGELES, CA 90040 TEL: 323-727-9800 FAX: 323-722-2848 www.parkerboiler.com ## KINDER MORGAN, INC 1001 LOUISIANA ST, STE 1000 HOUSTON, TX 77002 TEL: 713-420-6105 CONTACT: BILL THOMAS bill_a_thomas@kindermorgan.com #### PARKER BOILER CO. MANUFACTURER OF QUALITY INDUSTRIAL BOILERS WEB SITE: www.parkerboiler.com • E-MAIL: sales@parkerboiler.com 5930 Bandini Blvd Los Angeles, CA 90040 Ph. (323) 727-9800 Fax. (323) 722-2848 9C ## EMISSION DATA FOR METAL FIBER PREMIX NATURAL GAS FIRED BURNER SYSTEMS ON PARKER BOILERS The following is our approximation of the Emission Levels from our boilers. Emissions may vary, based on Boiler and Field Conditions. | | PPN | 1 (a) 3%O2 | | |----|----------------------------------|------------|----------------------------------| | 1. | HC (Hydrocarbons) | 60 | = .031 Lbs./ 1.0 Million BTU/HR | | 2. | CO (Carbon Monoxide) | 60 | = .0552 Lbs./ 1.0 Million BTU/HR | | 3. | SO ₂ (Sulfur Dioxide) | NIL | = NIL | | 4. | NOx (Nitrous Oxides) | 20 | = .024 Lbs./ 1.0 Million BTU/HR | | 5. | PM-15 (Particulate Matter) | | < .01 Lbs./ 1.0 Million BTU/HR | By multiplying these levels by the BTU input in millions, you can calculate the Lbs./Hr. Emissions based on full firing of the subject boiler. Contact Parker Boiler should you have any questions. ## Attachment L EMISSIONS UNIT DATA SHEET STORAGE TANKS Provide the following information for <u>each</u> new or modified bulk liquid storage tank as shown on the
Equipment List Form and other parts of this application. A tank is considered modified if the material to be stored in the tank is different from the existing stored liquid. IF USING US EPA'S TANKS EMISSION ESTIMATION PROGRAM (AVAILABLE AT www.epa.gov/tnn/tanks.html), APPLICANT MAY ATTACH THE SUMMARY SHEETS IN LIEU OF COMPLETING SECTIONS III, IV, & V OF THIS FORM. HOWEVER, SECTIONS I, II, AND VI OF THIS FORM MUST BE COMPLETED. US EPA'S AP-42, SECTION 7.1, "ORGANIC LIQUID STORAGE TANKS," MAY ALSO BE USED TO ESTIMATE VOC AND HAP EMISSIONS (http://www.epa.gov/tnn/chief/). #### I. GENERAL INFORMATION (required) | 1. | Bulk Storage Area Name | 2. | Tank Name | | | |---------------------------------|---|-----|--|--|--| | | Storage Tank Area | | Pipeline Liquids Storage Tank | | | | 3. | Tank Equipment Identification No. (as assigned on <i>Equipment List Form</i>) 118-PF-04 | 4. | Emission Point Identification No. (as assigned on <i>Equipment List Form</i>) 118-PF-04 | | | | 5. | Date of Commencement of Construction (for existing tanks) NA | | | | | | 6. | Type of change ⊠ New Construction □ N | lew | Stored Material | | | | 7. | Description of Tank Modification (if applicable) NA | | | | | | | 7A. Does the tank have more than one mode of operation? Yes No (e.g. Is there more than one product stored in the tank?) | | | | | | 7B. | 7B. If YES, explain and identify which mode is covered by this application (Note: A separate form must be completed for each mode). | | | | | | 7C. | 7C. Provide any limitations on source operation affecting emissions, any work practice standards (e.g. production variation, etc.): NA | | | | | | II. TANK INFORMATION (required) | | | | | | | 8. | Design Capacity (specify barrels or gallons). Use height. | | | | | | 9A. | Tank Internal Diameter (ft) | | Tank Internal Height (or Length) (ft) | | | | | 8 | | 10 | | | | 10 <i>A</i> | A. Maximum Liquid Height (ft) | 10E | B. Average Liquid Height (ft) | | | | | 10 | | 8 | | | | 11/ | A. Maximum Vapor Space Height (ft) | 11E | 3. Average Vapor Space Height (ft) | | | | | 8 | | 6 | | | | 12. | Nominal Capacity (specify barrels or gallons). This i liquid levels and overflow valve heights. 3,76 | | | | | | 13A. Maximum annual throughput (gal/yr) 7,520 | 13B. Maximum daily throughput (gal/day) | |---|--| | 14. Number of Turnovers per year (annual net throughpu | - | | | 2 | | 15. Maximum tank fill rate (gal/min) 90 (assumed) | | | 16. Tank fill method | ☐ Splash ☐ Bottom Loading | | 17. Complete 17A and 17B for Variable Vapor Space Ta | nk Systems | | 17A. Volume Expansion Capacity of System (gal) | 17B. Number of transfers into system per year | | 18. Type of tank (check all that apply): ☐ Fixed Roof X vertical horizontal ☐ other (describe) ☐ External Floating Roof pontoon roof | | | □ Domed External (or Covered) Floating Roof | | | ☐ Internal Floating Roof vertical column su | | | ☐ Variable Vapor Space lifter roof☐ Pressurized spherical cylindrical | · | | Underground | • | | Other (describe) | | | III. TANK CONSTRUCTION & OPERATION INFORM | ATION (optional if providing TANKS Summary Sheets) | | 19. Tank Shell Construction: | d vivete | | ☐ Riveted ☐ Gunite lined ☐ Epoxy-coated 20A. Shell Color grey/light 20B. Roof Colo | d rivets | | 21. Shell Condition (if metal and unlined): | grey/ngnt 2001 rou. 2001 united 141 | | ⊠ No Rust ☐ Light Rust ☐ Dense R | ust | | 22A. Is the tank heated? \square YES \boxtimes NO | | | 22B. If YES, provide the operating temperature (°F) | | | 22C. If YES, please describe how heat is provided to t | ank. | | 23. Operating Pressure Range (psig): Atmospheric to | | | 24. Complete the following section for Vertical Fixed Ro | of Tanks Does Not Apply | | 24A. For dome roof, provide roof radius (ft) | | | 24B. For cone roof, provide slope (ft/ft) 0.0625 | | | 25. Complete the following section for Floating Roof Tal | nks Does Not Apply | | 25A. Year Internal Floaters Installed: | | | 25B. Primary Seal Type: | • | | 25C. Is the Floating Roof equipped with a Secondary S | Seal? YES NO | | 25D. If YES, how is the secondary seal mounted? (che | eck one) | | 25E. Is the Floating Roof equipped with a weather ship | eld? | | 055 D 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | |--|----------------------|--|---|--| | 25F. Describe deck fittings; indica | te the number of ea | ch type of fitting: | | | | | ACCESS | SHATCH | | | | BOLT COVER, GASKETED: | UNBOLTED COV | ER. GASKETED: | UNBOLTED COVER, UNGASKETED: | | | | | | , | | | | 1 | | | | | | ALITOMATIC CAL | IOE ELOAT MELL | i | | | | | JGE FLOAT WELL | | | | BOLT COVER, GASKETED: | UNBOLTED COV | ER, GASKETED: | UNBOLTED COVER, UNGASKETED: | | | | 1 | | | | | | | | | | | | COLUM | N WELL | | | | BUILT-UP COLUMN - SLIDING | | | PIPE COLUMN - FLEXIBLE | | | COVER, GASKETED: | COVER, UNGASH | | FABRIC SLEEVE SEAL: | | | OOVEN, GAORETED. | l ooven, onanoi | KLILD. | I ABITIO GLEEVE GEAE. | | | | 1 | | | | | | LADDE | D.W.E.L. | 1 | | | | | R WELL | | | | PIP COLUMN – SLIDING COVER, G | ASKETED: | PIPE COLUMN - | SLIDING COVER, UNGASKETED: | | | | | 1
1
1 | | | | | | 1
1
1 | | | | | GAUGE-HATCH | I/SAMPLE PORT | | | | SLIDING COVER, GASKETED: | 3 12 3. 1 01 | SLIDING COVER | LINGASKETED: | | | Scibina Covert, aaskereb. | | ; SLIDING GOVER | , UNGASKETED. | | | | | 1
1
1 | | | | | | !
! | | | | | | HANGER WELL | | | | WEIGHTED MECHANICAL | WEIGHTED | MECHANICAL | SAMPLE WELL-SLIT FABRIC SEAL | | | ACTUATION, GASKETED: | ACTUATION, UN | GASKETED: | (10% OPEN AREA) | | | | 1
1
1 | | | | | | | | | | | | VACUUM | BREAKER | | | | WEIGHTED MECHANICAL ACTUAT | | | ANICAL ACTUATION LINGASKETED: | | | WEIGHTED MEGHANIONE NOTON | ion, anomered. | ; WEIGHTED MEON | ANONE NOTOTHON, ONG NOTE TED. | | | | | !
! | | | | | | | | | | | | VENT | | | | WEIGHTED MECHANICAL ACTUAT | ION GASKETED: | WEIGHTED MECHANICAL ACTUATION, UNGASKETED: | | | | | | !
! | | | | | | | | | | | DECK DRAIN (3- | NCH DIAMETER) | | | | OPEN: | SECIL SIDINI (O | 90% CLOSED: | | | | OFEN. | | 90 % GLOSED. | | | | | | İ | | | | | | <u>i</u> | | | | STUB DRAIN | | | | | | 1-INCH DIAMETER: | | | | | | | | | | | | | | | | | | OTHER (DESCI | RIBE, ATTACH ADI | DITIONAL PAGES | IF NECESSARY) | | | | , AT TAOTI ADI | 5O.W.L 1 /\GLO | 26. Complete the following section for Internal Floating F | Roof Tanks Does Not Apply | | | | |--|---|--|--|--| | 26A. Deck Type: | | | | | | 26B. For Bolted decks, provide deck construction: | | | | | | | | | | | | 26C. Deck seam: | | | | | | ☐ Continuous sheet construction 5 feet wide ☐ Continuous sheet construction 6 feet wide | | | | | | Continuous sheet construction 7 feet wide | | | | | | ☐ Continuous sheet construction 5 × 7.5 feet wide ☐ Continuous sheet construction 5 × 12 feet wide | | | | | | Other (describe) | | | | | | OCD Deals again law of h (ft) | 005 Avec of deals (#2) | | | | | 26D. Deck seam length (ft) For column supported tanks: | 26E. Area of deck (ft ²) 26G. Diameter of each column: | | | | | 26F. Number of columns: | 28G. Diameter of each column. | | | | | | if providing TANKS Summary Sheets) | | | | | 27. Provide the city and state on which the data in this se | | | | | | See attached summary sheets | | | | | | 28. Daily Average Ambient Temperature (°F) | | | | | | 29. Annual Average Maximum Temperature (°F) | | | | | | 30. Annual Average Minimum Temperature (°F) | | | | | | 31. Average Wind Speed (miles/hr) | | | | | | 32. Annual Average Solar Insulation Factor (BTU/(ft²·day)) | | | | | | 33. Atmospheric Pressure (psia) | | | | | | V. LIQUID INFORMATION (optional if providing TANKS Summary Sheets) | | | | | | 34. Average daily temperature range of bulk liquid: See attached summary sheets | | | | | | 34A. Minimum (°F) | 34B. Maximum (℉) | | | | | 35. Average operating pressure range of tank: | | | | | | 35A. Minimum (psig) | 35B. Maximum (psig) | | | | | 36A. Minimum Liquid Surface Temperature (°F) | 36B. Corresponding Vapor Pressure (psia) | | | | | 37A. Average Liquid Surface Temperature (°F) | 37B. Corresponding Vapor Pressure (psia) | | | | | 7. 7. 7. 7. 7. 7. 7. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | orb. Corresponding vapor residue (psia) | | | | | 38A. Maximum Liquid Surface Temperature (°F) | 38B. Corresponding Vapor Pressure (psia) | | | | | 39. Provide the following for <u>each</u> liquid or gas to be stored in tank. Add additional pages if necessary. | | | | | | | e Liquids | | | | | 39B. CAS Number | | | | | | 39C. Liquid Density (lb/gal) | | | | | | 39D. Liquid Molecular Weight (lb/lb-mole) | | | | | | 39E. Vapor Molecular Weight (lb/lb-mole) | | | | | | oot. vapoi moisculai vveigili (ib/ib-iliole) | | | | | | 39F. True (psia) | sure | | | | | | |------------------------------|------------------------------|---------------|-----------------|------------------------|--------------------------------|--| | 39G. Reid (psia) | | | | | | | | Months Storage per Y | ear | | | | | | | 39H. From | | | | | | | | 39I. To | \// =1410010\10 A | | | | | | | | VI. EMISSIONS A | | | ` ' ' | | | | | Devices (check as
many | y as apply): | | ot Apply | | | | Carbon Adsorp | otion' | | | | | | | | ☐ Condenser ¹ | | | | | | | \square Conservation \ | •, | | | | | | | Vacuum S | <u> </u> | | Pressure Se | etting | | | | | lief Valve (psig) | | | | | | | ☐ Inert Gas Blanl | ket of | | | | | | | ☐ Insulation of Ta | | | | | | | | Liquid Absorpti | ion (scrubber) ¹ | | | | | | | ☐ Refrigeration o | f Tank | | | | | | | Rupture Disc (| psig) | | | | | | | ☐ Vent to Incineral | ator ¹ | | | | | | | ☐ Other¹ (describ | oe): | | | | | | | ¹ Complete approp | oriate Air Pollution Cont | rol Device S | Sheet. | | | | | 41. Expected Emissio | n Rate (submit Test Da | ta or Calcula | ations here | or elsewhere in the ap | pplication). | | | Material Name & | ĺ | Ì | | • | ', ' | | | | | workin | a Loss | Annual Loss | _ | | | CAS No. | Breathing Loss
(lb/hr) | Amount | g Loss
Units | Annual Loss
(lb/yr) | Estimation Method ¹ | | | | | ı | i | | Estimation Method ¹ | | | CAS No. | (lb/hr) See attached summary | ı | i | | Estimation Method ¹ | | | CAS No. | (lb/hr) See attached summary | ı | i | | Estimation Method ¹ | | | CAS No. | (lb/hr) See attached summary | ı | i | | Estimation Method ¹ | | | CAS No. | (lb/hr) See attached summary | ı | i | | Estimation Method ¹ | | | CAS No. | (lb/hr) See attached summary | ı | i | | Estimation Method ¹ | | | CAS No. | (lb/hr) See attached summary | ı | i | | Estimation Method ¹ | | | CAS No. | (lb/hr) See attached summary | ı | i | | Estimation Method ¹ | | | CAS No. | (lb/hr) See attached summary | ı | i | | Estimation Method ¹ | | $^{^{1}}$ EPA = EPA Emission Factor, MB = Material Balance, SS = Similar Source, ST = Similar Source Test, Throughput Data, O = Other (specify) [☐] Remember to attach emissions calculations, including TANKS Summary Sheets if applicable. # Attachment L EMISSIONS UNIT DATA SHEET BULK LIQUID TRANSFER OPERATIONS Furnish the following information for each new or modified bulk liquid transfer area or loading rack, as shown on the *Equipment List Form* and other parts of this application. This form is to be used for bulk liquid transfer operations such as to and from drums, marine vessels, rail tank cars, and tank trucks. | 33013, Tall tally outs, and tally trooks. | | | | | | |--|---|--|--|--------------|----------| | Identification Number (as assigned on Equipment List Form): 118-LR-05 | | | | | | | 1. Loading Area Na | 1. Loading Area Name: Tank Truck Loading Area | | | | | | 2. Type of cargo vessels accommodated at this rack or transfer point (check as many as apply): ☐ Drums ☐ Marine Vessels ☐ Rail Tank Car ☐ Tank Trucks | | | | | | | 3. Loading Rack or | Transfer Point Data: | | | | | | Number of pumps 1 | | | | | | | Number of liquids | loaded | | | 1 | | | Maximum numbe
vessels, tank truc
and/or drums load | ks, tank cars, | | | 1 | | | Does ballasting of marine vessels occur at this loading area? ☐ Yes ☐ No ☐ Does not apply | | | | | | | 5. Describe cleaning location, compounds and procedure for cargo vessels using this transfer point: NA | | | | | | | 6. Are cargo vessels pressure tested for leaks at this or any other location? ☐ Yes ☐ No If YES, describe: | | | | | | | 7. Projected Maximum Operating Schedule (for rack or transfer point as a whole): | | | | | | | Maximum | Jan Mar. Apr June July - Sept. | | | July - Sept. | Oct Dec. | | hours/day | As Needed | | | | | | days/week | As Needed | | | | | | weeks/quarter | quarter As Needed | | | | | | 8. Bulk Liquid | Data (add pages as necess | arv): | |---|--|--| | Pump ID No. | and (and pages as messes | NA NA | | Liquid Name | | Wastewater | | <u>'</u> | | 7.52 | | Max. daily thro | oughput (1000 gal/day) | | | Max. annual tl | nroughput (1000 gal/yr) | 7.52 | | Loading Method ¹ | | SUB | | Max. Fill Rate | (gal/min) | 90 | | Average Fill T | ime (min/loading) | 60 | | Max. Bulk Liqu | uid Temperature (°F) | 60 °F | | True Vapor Pressure ² | | 7.70 | | Cargo Vessel Condition ³ | | U | | Control Equipment or Method ⁴ | | NA | | Minimum control efficiency (%) | | NA | | Maximum
Emission | Loading (lb/hr) | VOC – 21.23
Total HAP – 0.84 | | Rate | | VOC – 29.57 | | | Annual (lb/yr) | Total HAP – 1.17 | | Estimation Method ⁵ EPA AP-42 | | EPA AP-42 | | ¹ BF = Bottom Fill SP = Splash Fill SUB = Submerged Fill | | | | ² At maximum | bulk liquid temperature | | | ³ B = Ballasted | d Vessel, C = Cleaned, U = U | Incleaned (dedicated service), O = other (describe) | | CA = Carbon A
SC = Scrubbe
TO = Thermal | Adsorption LOA = Lean | pressor-Refrigeration-Absorption CRC = Compression-Refrigeration-Condensation | | ⁵ EPA = EPA
MB = Materi | Emission Factor as stated in
al Balance
leasurement based upon tes | AP-42 | O = other (describe) page 2 of 3 #### 9. Proposed Monitoring, Recordkeeping, Reporting, and Testing Please propose monitoring, recordkeeping, and reporting in order to demonstrate compliance with the proposed operating parameters. Please propose testing in order to demonstrate compliance with the proposed emissions limits. | MONITORING | RECORDKEEPING | |--|---| | TGP will comply with all monitoring requirements set forth in the permit that is issued. | TGP will comply with all recordkeeping requirements set forth in the permit that is issued. | | REPORTING | TESTING | | TGP will comply with all reporting requirements set forth in the permit that is issued. | TGP will comply with all testing requirements set forth in the permit that is issued. | **MONITORING.** PLEASE LIST AND DESCRIBE THE PROCESS PARAMETERS AND RANGES THAT ARE PROPOSED TO BE MONITORED IN ORDER TO DEMONSTRATE COMPLIANCE WITH THE OPERATION OF THIS PROCESS EQUIPMENT OPERATION/AIR POLLUTION CONTROL DEVICE. **RECORDKEEPING.** PLEASE DESCRIBE THE PROPOSED RECORDKEEPING THAT WILL ACCOMPANY THE MONITORING. REPORTING. PLEASE DESCRIBE THE PROPOSED FREQUENCY OF REPORTING OF THE RECORDKEEPING. **TESTING.** PLEASE DESCRIBE ANY PROPOSED EMISSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR POLLUTION CONTROL DEVICE. 10. Describe all operating ranges and maintenance procedures required by Manufacturer to maintain warranty NA ## **Attachment M** # Attachment M Air Pollution Control Devices There are no proposed air pollution control devices at Station 118A. The combustion turbine will utilize Solar Turbines' $SoLoNO_X$ technology, as described in the emissions calculation methodology included in this application, as well as in the Solar Turbines manufacturer data included in Attachment L. This technology is part of the unit design. Page 1 of 1 9C-330 ## **Attachment N** Table N-1 Equipment List | Emission
Point ID | Source | Manufacturer | Model/Type | Rated Capacity [1] | Heat Input (MMBTU/Hr) | |----------------------|--------------------------------|----------------|------------------|--------------------|-----------------------| | 118-CT-01 | Compressor Turbine | Solar Turbines | Taurus 70-10802S | 11,523 hp | 92.9 | | 118-EG-03 | Emergency Generator | Caterpillar | G 3512B LE | 1,035 hp | 8.14 | | 118-WH-02 | Hydronic Heater | Parker Boiler | T-4600LR | - | 4.60 | | FUG | Fugitive Emissions | - | - | - | - | | V/BD | Venting/Blowdown Emissions | - | - | - | - | | 118-PF-04 | Pipeline Liquids Storage Tank | - | - | 3,760 gal | - | | 118-LR-05 | Pipeline Liquids Truck Loading | - | - | - | - | ^{1.} The rated hp capacity for the compressor turbine is based on 100% load operation at -10°F. #### Table N-2 Summary of Potential Emissions | Emission | Source Description | C | 0 | N | O _X | P | M | PN | 1 _{2.5} | PN | I_{10} | S | O_2 | V | OC | Total | HAP | CC | O₂e | |-----------|--------------------------------|-------|------|-------|----------------|-------|------|-------|-------------------------|-------|----------|--------|--------|-------|------|--------|--------|--------|--------| | Point ID | Source Description | lb/hr | tpy | 118-CT-01 | Compressor Turbine | 5.16 | 34.4 | 8.48 | 35.1 | 0.61 | 2.49 | 0.61 | 2.49 | 0.61 | 2.49 | 0.31 | 1.28 | 0.59 | 2.59 | 0.09 | 0.41 | 10,796 | 44,437 | | 118-EG-03 | Emergency Generator | 9.13 | 2.28 | 4.56 | 1.14 | 0.08 | 0.02 | 0.08 | 0.02 | 0.08 | 0.02 | < 0.01 | < 0.01 | 2.28 | 0.57 | 0.59 | 0.15 | 1,207 | 302 | | 118-WH-02 | Hydronic Heater | 0.25 | 1.11 | 0.11 | 0.48 | 0.05 | 0.20 | 0.05 | 0.20 | 0.05 | 0.20 | < 0.01 | 0.01 | 0.03 | 0.12 | < 0.01 | 0.04 | 541 | 2,371 | | FUG | Fugitive Emissions | - | - | - | - | - | - | - | , | - | - | - | - | 0.55 | 2.41 | 0.09 | 0.41 | 277 | 1,214 | | V/BD | Venting/Blowdown Emissions | - | 1 | - | - | - | 1 | 1 | - | - | 1 | - | - | 0.03 | 0.13 | < 0.01 | < 0.01 | 361 | 1,580 | | 118-PF-04 | Pipeline Liquids Storage Tank | - | - | - | - | - | - | - | , | - | - | - | - | 0.05 | 0.20 | < 0.01 | 0.01 | Neg. | Neg. | | 118-LR-05 | Pipeline Liquids Truck Loading | - | 1 | - | - | - | - | - | - | - | 1 | - | - | 21.2 | 0.01 | 0.84 | < 0.01 | Neg. | Neg. | | | Facility-Wide: | 14.5 | 37.7 | 13.2 | 36.7 | 0.7 | 2.7 | 0.7 | 2.7 | 0.7 | 2.7 | 0.3 | 1.3 | 24.8 | 6.0 | 1.6 | 1.0 | 13,183 | 49,903 | ### Solar Turbines Taurus 70-10802S Compressor Turbine (118-CT-01) Potential to Emit Calculations | Source Designation: | 118-CT-01 | |----------------------|------------------| | Manufacturer: | Solar Turbines | | Model: | Taurus 70-10802S | | Fuel Used: | Natural Gas | | Control Device: | N/A | | Emission Point Name: | 118-CT-01 | | | Ambient Temperature (°F):
-10 | Ambient Temperature (°F): 0 | Ambient Temperature (°F): 50 | |---|-------------------------------|-----------------------------|------------------------------| | Power (hp): | 11,523 | 11,499 | 10,966 | | Lower Heating Value (LHV) (Btu/scf): | 942 | 942 | 942 | | Lower Heating Value (LHV) (Btu/lbm): | 21,254 | 21,254 | 21,254 | | Maximum Higher Heating Value (HHV) (Btu/scf): | 1,020 | 1,020 | 1,020 | | Fuel Flow (lbm/hr): | 4,039 | 3,987 | 3,735 | | Fuel Flow (scfm): | 1,519 | 1,499 | 1,404 | | Fuel Flow (scf/hr): | 91,111 | 89,938 | 84,251 | | Heat Input (LHV) (MMBtu/hr): | 85.8 | 84.7 | 79.4 | | Heat Input (HHV) (MMBtu/hr): | 92.9 | 91.7 | 85.9 | Performance data for -10°F, 0 °F, and 50 °F based on Solar Turbines Emission and Performance Data Estimates for Titan 130-20502S (6 Jan 2015). #### Operational Parameters: | Total Annual Hours of Operation (hr/yr): | 8,760 | |--|-------| | Annual Hours of Operation at 50 °F (hr/yr): | 8,660 | | Annual Hours of Operation at -10 °F (hr/yr): | 100 | | Ratio HHV:LHV | 1.08 | | Number of Identical Units: | 1 | #### Start-up and Shutdown Emissions: | Annual Number of Start-ups: | 150 | |-----------------------------|-----| | Annual Number of Shutdowns: | 150 | | Pollutant | St | art-up Emissio | ns | Sh | | | | |-------------------------|----------|----------------|-------|----------|-------|-------|-----------| | | lb/event | lb/hr | tpy | lb/event | lb/hr | tpy | Reference | | СО | 73.10 | 1.25 | 5.48 | 93.40 | 1.60 | 7.01 | 1 | | NO _x | 0.80 | 0.01 | 0.06 | 1.10 | 0.02 | 0.08 | 1 | | VOC | 0.84 | 0.01 | 0.06 | 1.06 | 0.02 | 0.08 | 1, 2 | | CO ₂ | 519.00 | 8.89 | 38.93 | 575.00 | 9.85 | 43.13 | 1 | | CH ₄ | 3.36 | 0.06 | 0.25 | 4.24 | 0.07 | 0.32 | 1, 2 | | Total GHG | | 8.94 | 39.18 | | 9.92 | 43.44 | 1 | | Total CO ₂ e | | 10.33 | 45.23 | | 11.66 | 51.08 | 1 | ^{1.} Start-up and Shutdown Emissions based on Solar Turbines Incorporated Product Information Letter 170: Emission Estimates at Start-up, Shutdown, and Commissioning for $SoLonO_X$ Combustion Products (13 June 2012). Emission estimates provided do not include SO_2 , PM, N_2O , or any HAPs. ^{2.} VOCs assumed to be 20% of UHC and $\text{CH}_4\,\text{assumed}$ to be 80% of UHC. #### Solar Turbines Taurus 70-10802S Compressor Turbine (118-CT-01) (Continued) Criteria Pollutant & Greenhouse Gas Emission Factors During Operation at Subzero and Normal Operating Temperatures: | Pollutant | | Emission | Factors at Vario | us Ambient Ter | nperatures | | |--|--------------|------------|------------------|----------------|------------|-----------| | Foliutant | Value, -10°F | Value, 0°F | Value, 50°F | Units | LHV/HHV | Reference | | CO | 20.80 | 5.16 | 4.81 | lb/hr | NA | 1 | | NO_X | 14.40 | 8.48 | 7.91 | lb/hr | NA | 1 | | SO ₂ | 3.40E-03 | 3.40E-03 | 3.40E-03 | lb/MMBtu | HHV | 2 | | VOC | 1.18 | 0.59 | 0.55 | lb/hr | NA | 1 | | PM (Filterable + Condensable) | 6.60E-03 | 6.60E-03 | 6.60E-03 | lb/MMBtu | HHV | 2 | | PM ₁₀ (Filterable + Condensable) | 6.60E-03 | 6.60E-03 | 6.60E-03 | lb/MMBtu | HHV | 2 | | PM _{2.5} (Filterable + Condensable) | 6.60E-03 | 6.60E-03 | 6.60E-03 | lb/MMBtu | HHV | 2 | | CO ₂ | 53.06 | 53.06 | 53.06 | kg/MMBtu | HHV | 3 | | CH ₄ | 4.72 | 2.37 | 2.21 | lb/hr | NA | 1 | | N ₂ O | 1.00E-04 | 1.00E-04 | 1.00E-04 | kg/MMBtu | HHV | 4 | #### References - 1. Emission factors taken from Solar Turbines performance data for the Titan 130-20502S at ambient temperatures of -10° F, 0° F, and 50° F (6 Jan 2015). VOCs assumed to be 20% of UHC and CH₄ assumed to be 80% of UHC. - 2. AP-42, 5th ed., 5Section 3.1: Stationary Gas Turbines, Table 3.1-2a: Emission Factors for Criteria Pollutants and Greenhouse Gases from Stationary Gas Turbines (April 2000). Conservatively assumes PM (Filterable + Condensable) = PM10 = PM2.5 - 3. 40 CFR Part 98 Subpart C, Table C-1: Default CO₂ Emission Factors and High Heat Values for Various Types of Fuel, for natural gas. - 4. 40 CFR Part 98 Subpart C, Table C-2: Default CH4 and N2O Emission Factors and High Heat Values for Various Types of Fuel, for natural gas. #### Normal Operation Criteria Pollutant & Greenhouse Gas Potential Emissions Calculations: | Pollutant | | Potential Emissions - Normal Operation
(Excluding SU/SD) | | | | | | | | | |--|---------------|---|-----------|--------|-----------|--|--|--|--|--| | | lb/hr,
0°F | lb/hr,
50°F | Reference | tpy | Reference | | | | | | | CO | 5.16 | 4.81 | 1 | 20.83 | 6 | | | | | | | NO _X | 8.48 | 7.91 | 1 | 34.25 | 6 | | | | | | | SO ₂ | 0.31 | 0.29 | 2 | 1.27 | 6 | | | | | | | VOC | 0.59 | 0.55 | 1 | 2.39 | 6 | | | | | | | PM (Filterable + Condensable) | 0.61 | 0.57 | 2 | 2.46 | 6 | | | | | | | PM ₁₀ (Filterable + Condensable) | 0.61 | 0.57 | 2 | 2.46 | 6 | | | | | | | PM _{2.5} (Filterable + Condensable) | 0.61 | 0.57 | 2 | 2.46 | 6 | | | | | | | Total CO ₂ e | 10,796 | 10,113 | 3 | 43,791 | 6 | | | | | | | Total GHG | 10,734 | 10,055 | 4 | 43,538 | 6 | | | | | | | CO ₂ | 10,731 | 10,053 | 5 | 43,528 | 6 | | | | | | | CH ₄ | 2.37 | 2.21 | 1 | 9.56 | 6 | | | | | | | N ₂ O | 0.02 | 0.02 | 5 | 0.08 | 6 | | | | | | #### References/Sample Calculations: - See emission factor table above. - 2. Potential Emissions (lb/hr) Excluding SU/SD at Each Ambient Temperature (°F) = Emission Factor_{HHV} (lb/MMBtu) at (°F) * Heat Input_{HHV} (MMBtu/hr) at (°F). Sample calculation: 0.31 (lb SO2/hr) = 3.4E-03 (lb SO2/MMBtu) * 91.7 (MMBtu/hr) - 3. Total CO₂e (lb/hr) Excluding SU/SD at Each Ambient Temperature (°F) = CO₂ Emissions (lb/hr) at (°F) + [CH₄ Emissions (lb/hr) at (°F) * Global Warming Potential] + [N₂O Emissions (lb/hr) at (°F) * Global Warming Potential]. Sample calculation: 10,796 (lb CO₂e/hr) = 10,731 (lb CO₂e/hr) + [2.37 (lb CH₄/hr) *25] + [0.02 (lb N₂O/hr) *298] - 4. Total GHG (lb/hr) Excluding SU/SD at Each Ambient Temperature (°F) = CO₂ Emissions (lb/hr) at (°F) + CH₄ Emissions (lb/hr) at (°F) + N₂O Emissions (lb/hr) at (°F). Sample calculation: 10.734 (lb GHG/hr) = 10.731 (lb CO2/hr) + 2.37 (lb CH4/hr) + 0.02 (lb N2O/hr) - 5. Potential Emissions (lb/hr) Excluding SU/SD at Each Ambient Temperature (°F) = Emission Factor_{HHV} (kg/MMBtu) at (°F) * 2.204628 (lb/kg) * Heat Input_{HHV} (MMBtu/hr) at (°F). Sample calculation: 0.02 (lb N2O/hr) = 1.E-04 (kg N2O/MMBtu) * 2.204628 (lb/kg) * 91.7 (MMBtu/hr) - 6. Annual (tpy) emissions during normal operation of each pollutant, excluding SU/SD emissions, are based on 8,660 hours per year of operation at 50°F ambient temperature. The average annual ambient temperature of the compressor station location is between 50°F and 59°F, and as emissions are expected to decrease as ambient temperature increases, potential annual emissions for the majority of each operating year (8,660 hours) were based a conservative ambient operating temperature of 50°F. Potential Emissions (tpy) at Normal Operation Excluding SU/SD at Each Ambient Temperature (°F) = Potential Emissions (lb/hr) at (50°F) * Operating Hours Assumed Per Year at 50°F / 2,000 (lb/ton). Sample calculation: $20.83\ (tons\ CO/yr) = 4.81\ \ (lb\ CO/hr)*8,660\ (hr/yr)\ /\ 2,000\ (lb/ton)$ #### Solar Turbines Taurus 70-10802S Compressor Turbine (118-CT-01) (Continued) Sub-Zero Operation Criteria Pollutant & Greenhouse Gas Potential Emissions Calculations: | Pollutant | Potential Emissions - Subzero Operation
(Excluding SU/SD) | | | | | | | | |--|--|-----------|----------------|-----------|--|--|--|--| | Follutant | lb/hr
(-10°F) | Reference | tpy
(-10°F) | Reference | | | | | | CO | 20.80 | 1 | 1.04 | 6 | | | | | | NO _X | 14.40 | 1 | 0.72 | 6 | | | | | | SO ₂ | 0.32 | 2 | 0.02 | 6 | | | | | | VOC | 1.18 | 1 | 0.06 | 6 | | | | | | PM (Filterable + Condensable) | 0.61 | 2 | 0.03 | 6 | | | | | | PM ₁₀ (Filterable + Condensable) | 0.61 | 2 | 0.03 | 6 | | | | | | PM _{2.5} (Filterable + Condensable) | 0.61 | 2 | 0.03 | 6 | | | | | | Total CO ₂ e | 10,995 | 3 | 549.8 | 6 | | | | | | Total GHG | 10,876 | 4 | 543.8 | 6 | | | | | | CO ₂ | 10871 | 5 | 543.6 | 6 | | | | | | CH ₄ | 4.72 | 1 | 0.24 | 6 | | | | | | N ₂ O | 0.02 | 5 | 0.00 | 6 | | | | | #### References/Sample Calculations: - 1. See emission factor table above. - 2. Potential Emissions (lb/hr) Excluding SU/SD at -10°F = Emission Factor_{HHV} (lb/MMBtu) at (-10°F) * Heat Input_{HHV} (MMBtu/hr) at (-10°F). Sample calculation: 0.32 (lb SO2/hr) = 3.4E-03 (lb SO2/hMBtu) * 92.9 (MMBtu/hr) - 3. Total CO₂e (lb/hr) Excluding SU/SD at -10° F = CO₂ Emissions (lb/hr) at $(-10^{\circ}$ F) + [CH₄ Emissions (lb/hr) at $(-10^{\circ}$ F) * Global Warming Potential] + [N₂O Emissions (lb/hr) at $(-10^{\circ}$ F) * Global Warming Potential]. Sample calculation: 10,995 (lb CO2e/hr) = 10,871 (lb CO2/hr) + [4.72 (lb CH4/hr)*25] + [0.02 (lb N2O/hr)*298] - 4. Total GHG (lb/hr) Excluding SU/SD at $-10^{\circ}F = CO_2$ Emissions (lb/hr) at $(-10^{\circ}F) + CH_4$ Emissions (lb/hr) at $(-10^{\circ}F) + N_2O$ a - 5. Potential Emissions (lb/hr) Excluding SU/SD at -10°F = Emission Factor_{HHV} (kg/MMBtu) at (-10°F) * 2.204628 (lb/kg) * Heat Input_{HHV} (MMBtu/hr) at (-10°F). Sample calculation: 0.02 (lb N2O/hr) = 2.02E-02 (kg N2O/MMBtu) * 2.204628 (lb/kg) * 92.9 (MMBtu/hr) - 6. Annual (tpy) emissions at sub-zero operation of each pollutant, excluding SU/SD emissions, assume 100 hours per year of operation at -10°F ambient temperature. Potential Emissions (tpy) at Sub-Zero Operation Excluding SU/SD at (-10°F) = Potential Emissions (lb/hr) at (-10°F) * Operating Hours Assumed Per Year at -10°F / 2,000 (lb/ton). Sample calculation: 1.04 (tons CO/yr) = 20.8 (lb CO/hr) * 100 (hr/yr) / 2,000 (lb/ton) #### Solar Turbines Taurus
70-10802S Compressor Turbine (118-CT-01) (Continued) Potential Criteria Pollutant & Greenhouse Gas Potential Emissions Including Normal and Sub-Zero Operation: | Pollutant | | l Emissions
ng SU/SD) | Potential Emissions
(Including SU/SD) | | | |----------------------------------|--------|--------------------------|--|-----------|--| | | tpy | Reference | tpy | Reference | | | CO | 21.87 | 1 | 34.35 | 2 | | | NO _X | 34.97 | 1 | 35.11 | 2 | | | SO ₂ | 1.28 | 1 | 1.28 | 2 | | | VOC | 2.45 | 1 | 2.59 | 2 | | | PM (Filterable + Condensable) | 2.49 | 1 | 2.49 | 2 | | | PM10 (Filterable + Condensable) | 2.49 | 1 | 2.49 | 2 | | | PM2.5 (Filterable + Condensable) | 2.49 | 1 | 2.49 | 2 | | | Total CO ₂ e | 44,341 | 1 | 44,437 | 2 | | | Total GHG | 44,081 | 1 | 44,170 | 2 | | | CO ₂ | 44,071 | 1 | 44,154 | 2 | | | CH ₄ | 9.80 | 1 | 10.37 | 2 | | | N ₂ O | 0.08 | 1 | 0.08 | 2 | | #### References/Sample Calculations: 1. Total Potential Emissions (tpy), excluding SU/SD, of each pollutant assume 100 hours per year of operation at -10°F and 8,660 hours of operation at 50°F. Total Potential Emissions (tpy), excluding SU/SD = Potential Emissions (tpy) (-10°F) + Potential Emissions (tpy) (50°F). Sample calculation: $34.35 \ (tons \ CO/yr \ Total) = 1.04 \ \ (tons \ CO/yr \ @ -10F) + 20.83 \ \ (tons \ CO/yr \ @ 50F) + 5.48 \ \ (tons \ CO/yr \ for \ Start-Ups) + 7.01 \ \ (tons \ CO/yr \ for \ Shutdowns)$ - $21.87 \; (tons \; CO/yr \; Total) = 1.04 \; \; (tons \; CO/yr \; @ \; -10F) + 20.83 \; \; (tons \; CO/yr \; @ \; 50F)$ - 2. Total Potential Emissions (tpy), including SU/SD, of each pollutant assume 100 hours per year of operation at -10°F and 8,660 hours of operation at 50.0°F. Total Potential Emissions (tpy), including SU/SD = Potential Emissions (tpy) (-10°F) + Potential Emissions (tpy) (50°F) + Start-up Emissions + Shutdown Emissions. Sample calculation: #### Normal Operation Hazardous Air Pollutant Emission Factors and Potential Emission Calculations: | HAP | Em | ission Factor (H | HV) | Potential Emissions | | | | |-----------------|----------|------------------|-----------|---------------------|----------|-----------|--| | 11111 | Value | Units | Reference | lb/hr | tpy | Reference | | | 1,3-Butadiene | 4.30E-07 | lb/MMBtu | 1 | 3.94E-05 | 1.73E-04 | 2, 3 | | | Acetaldehyde | 4.00E-05 | lb/MMBtu | 1 | 3.67E-03 | 1.61E-02 | 2, 3 | | | Acrolein | 6.40E-06 | lb/MMBtu | 1 | 5.87E-04 | 2.57E-03 | 2, 3 | | | Benzene | 1.20E-05 | lb/MMBtu | 1 | 1.10E-03 | 4.82E-03 | 2, 3 | | | Ethylbenzene | 3.20E-05 | lb/MMBtu | 1 | 2.94E-03 | 1.29E-02 | 2, 3 | | | Formaldehyde | 7.10E-04 | lb/MMBtu | 1 | 6.51E-02 | 2.85E-01 | 2, 3 | | | Naphthalene | 1.30E-06 | lb/MMBtu | 1 | 1.19E-04 | 5.22E-04 | 2, 3 | | | PAH | 2.20E-06 | lb/MMBtu | 1 | 2.02E-04 | 8.84E-04 | 2, 3 | | | Propylene Oxide | 2.90E-05 | lb/MMBtu | 1 | 2.66E-03 | 1.17E-02 | 2, 3 | | | Toluene | 1.30E-04 | lb/MMBtu | 1 | 1.19E-02 | 5.22E-02 | 2, 3 | | | Xylene | 6.40E-05 | lb/MMBtu | 1 | 5.87E-03 | 2.57E-02 | 2, 3 | | | | | | Total HAP | 0.09 | 0.41 | | | #### $References/Sample\ Calculations:$ - 1. AP-42, 5th ed., Section 3.1: Stationary Gas Turbines, Table 3.1-3: Emission Factors for Hazardous Air Pollutants from Natural Gas-Fired Stationary Gas Turbines (April 2000). - - 5.87E-04 (lb Acrolein/hr) = 6.4E-06 (lb Acrolein/MMBtu) * 91.7 (MMBtu/hr) - - 2.57E-03 (tons Acrolein/yr) = 5.87E-04 (lb Acrolein/hr) * 8,760 (hr/yr) * 1 ton/2,000 lb #### Caterpillar G 3512B LE Emergency Generator (118-EG-03) Potential to Emit Calculations | Source Designation: | 118-EG-03 | |---|-------------| | Manufacturer: | Caterpillar | | Model: | G 3512B LE | | Stroke Cycle: | 4 | | Type of Burn: | Lean | | Fuel Used: | Natural Gas | | Lower Heating Value (LHV) (Btu/scf): | 905 | | Higher Heating Value (HHV) (Btu/scf): | 1,020 | | Ratio HHV:LHV | 1.13 | | Engine Rating (bhp): | 1,035 | | Fuel Flow (scfm): | 133 | | Heat Input at 100% Load (MMBtu/hr) (LHV): | 7.22 | | Heat Input at 100% Load (MMBtu/hr) (HHV): | 8.14 | | Fuel Consumption (Btu/bhp-hr) (100% Load) | 6,979 | | Control Device: | N/A | #### **Operational Parameters:** | Annual Hours of Operation (hr/yr): | 500 | |------------------------------------|-----| | Number of Identical Units | 1 | #### **Emission Factors:** | Pollutant | | Emission Factor Basis | | | | |--|----------|-----------------------|---------------|-----------|--| | Pollutant | Value | Units | LHV/HHV | Reference | | | CO | 4.00 | g/bhp-hr | HHV (Assumed) | 1 | | | NO _x | 2.00 | g/bhp-hr | HHV (Assumed) | 1 | | | SO ₂ | 5.88E-04 | lb/MMBtu | HHV | 2 | | | VOC | 1.00 | g/bhp-hr | HHV (Assumed) | 1 | | | PM (Filterable + Condensable) | 9.98E-03 | lb/MMBtu | HHV | 2,3 | | | PM ₁₀ (Filterable + Condensable) | 9.98E-03 | lb/MMBtu | HHV | 2, 3 | | | PM _{2.5} (Filterable + Condensable) | 9.98E-03 | lb/MMBtu | HHV | 2, 3 | | | CO ₂ | 53.1 | kg/MMBtu | HHV | 4 | | | CH ₄ | 1.25 | lb/MMBtu | HHV | 2 | | | N_2O | 1.00E-04 | kg/MMBtu | HHV (Assumed) | 5 | | - $1.\ NOx, CO, and\ VOC\ emissions\ are\ based\ on\ 40\ CFR\ 60\ Subpart\ JJJJ\ emission\ limits,\ Table\ 1.$ - 2. AP-42, 5th ed., Section 3.2: Natural Gas-fired Reciprocating Engines, Table 3.2-2: Uncontrolled Emission Factors for 4-Stroke Lean-Burn Engines (July 2000). 3. Conservatively assumes PM (Filterable + Condensable) = PM10 = PM2.5 - 4. 40 CFR Part 98 Subpart C, Table C-1: Default CO₂ Emission Factors and High Heat Values for Various Types of Fuel, for natural gas. - $5.\,\,40\,CFR\,Part\,98\,Subpart\,C,\,Table\,C-2:\,Default\,CH_4\,and\,N_2O\,Emission\,Factors\,and\,High\,Heat\,Values\,for\,Various\,Types\,of\,Fuel,\,for\,natural\,gas.$ #### Criteria Pollutant & Greenhouse Gas Emissions Calculations: | Pollutant | Emission Factor (HHV) | | Potential Emissions | | |--|-----------------------|-----------|---------------------|----------| | Foliatant | lb/MMBtu | Reference | lb/hr | tpy | | CO | 1.12 | 1 | 9.13 | 2.28 | | NO _x | 0.56 | 1 | 4.56 | 1.14 | | SO_2 | 5.88E-04 | - | 4.79E-03 | 1.20E-03 | | VOC | 0.28 | 1 | 2.28 | 0.57 | | PM (Filterable + Condensable) | 9.98E-03 | - | 0.08 | 0.02 | | PM ₁₀ (Filterable + Condensable) | 9.98E-03 | - | 0.08 | 0.02 | | PM _{2.5} (Filterable + Condensable) | 9.98E-03 | - | 0.08 | 0.02 | | Total CO ₂ e | | | 1,207 | 302 | | Total GHG | | | 963 | 241 | | CO_2 | 117 | 2 | 952 | 238 | | CH_4 | 1.25 | - | 10.2 | 2.54 | | N ₂ O | 2.20E-04 | 2 | 1.79E-03 | 4.49E-04 | ### Caterpillar G 3512B LE Emergency Generator (118-EG-03) (Continued) References: 1. Converted emission factors from g/bhp-hr to lb/MMBtu to calculate all emissions on a consistent basis. EF (lb/MMBtu) = EF (g/bhp-hr) * (1 lb/453.592g) * Engine Rating (hp) / Heat Input (MMBtu/hr) 1.12 (lb CO/MMBtu) = 4 (g CO/bhp-hr) / 453.592 (g/lb) * 1,035 (bhp) / 8.14 (MMBtu/hr) #### Sample Calculations: Potential Emissions (lb/hr) = Emission Factor (lb/MMBtu) * Heat Input_{HHV} (MMBtu/hr) 0.08~(lb~PM/hr) = 9.98E-03~(lb~PM/MMBtu) * 8.14~(MMBtu/hr) Potential Emissions (tons/yr) = (lb/hr) $_{\rm Potential} \times$ (Annual hours of operation) × (1 ton/2,000 lb) 0.02~(tons~PM/yr) = 0.08~(lb~PM/hr) * 500~hr/yr * 1~ton/2,000~lb #### **Hazardous Air Pollutant Emissions Calculations:** | HAP | Emission F | actor (HHV) | Potential Emissions | | |---------------------------|------------|-------------|---------------------|----------| | HAP | lb/MMBtu | Reference | lb/hr | tpy | | 1,1,2,2-Tetrachloroethane | 4.00E-05 | 1 | 3.26E-04 | 8.14E-05 | | 1,1,2-Trichloroethane | 3.18E-05 | 1 | 2.59E-04 | 6.47E-05 | | 1,3-Butadiene | 2.67E-04 | 1 | 2.17E-03 | 5.43E-04 | | 1,3-Dichloropropene | 2.64E-05 | 1 | 2.15E-04 | 5.37E-05 | | 2-Methylnaphthalene | 3.32E-05 | 1 | 2.70E-04 | 6.76E-05 | | 2,2,4-Trimethylpentane | 2.50E-04 | 1 | 2.04E-03 | 5.09E-04 | | Acenaphthene | 1.25E-06 | 1 | 1.02E-05 | 2.54E-06 | | Acenaphthylene | 5.53E-06 | 1 | 4.50E-05 | 1.13E-05 | | Acetaldehyde | 8.36E-03 | 1 | 6.81E-02 | 1.70E-02 | | Acrolein | 5.14E-03 | 1 | 4.18E-02 | 1.05E-02 | | Benzene | 4.40E-04 | 1 | 3.58E-03 | 8.96E-04 | | Benzo(b)fluoranthene | 1.66E-07 | 1 | 1.35E-06 | 3.38E-07 | | Benzo(e)pyrene | 4.15E-07 | 1 | 3.38E-06 | 8.45E-07 | | Benzo(g,h,i)perylene | 4.14E-07 | 1 | 3.37E-06 | 8.43E-07 | | Biphenyl | 2.12E-04 | 1 | 1.73E-03 | 4.31E-04 | | Carbon Tetrachloride | 3.67E-05 | 1 | 2.99E-04 | 7.47E-05 | | Chlorobenzene | 3.04E-05 | 1 | 2.47E-04 | 6.19E-05 | | Chloroform | 2.85E-05 | 1 | 2.32E-04 | 5.80E-05 | | Chrysene | 6.93E-07 | 1 | 5.64E-06 | 1.41E-06 | | Ethylbenzene | 3.97E-05 | 1 | 3.23E-04 | 8.08E-05 | | Ethylene Dibromide | 4.43E-05 | 1 | 3.61E-04 | 9.02E-05 | | Flouranthene | 1.11E-06 | 1 | 9.04E-06 | 2.26E-06 | | Flourene | 5.67E-06 | 1 | 4.62E-05 | 1.15E-05 | | Formaldehyde | 5.28E-02 | 1 | 4.30E-01 | 1.07E-01 | | Methanol | 2.50E-03 | 1 | 2.04E-02 | 5.09E-03 | | Methylene Chloride | 2.00E-05 | 1 | 1.63E-04 | 4.07E-05 | | n-Hexane | 1.11E-03 | 1 | 9.04E-03 | 2.26E-03 | | Naphthalene | 7.44E-05 | 1 | 6.06E-04 | 1.51E-04 | | PAH | 2.69E-05 | 1 | 2.19E-04 | 5.47E-05 | | Phenanthrene | 1.04E-05 | 1 | 8.47E-05 | 2.12E-05 | | Phenol | 2.40E-05 | 1 | 1.95E-04 | 4.88E-05 | | Pyrene | 1.36E-06 | 1 | 1.11E-05 | 2.77E-06 | | Styrene | 2.36E-05 | 1 | 1.92E-04 | 4.80E-05 | | Tetrachloroethane | 2.48E-06 | 1 | 2.02E-05 | 5.05E-06 | | Toluene | 4.08E-04 | 1 | 3.32E-03 | 8.30E-04 | | Vinyl Chloride | 1.49E-05 | 1 | 1.21E-04 | 3.03E-05 | | Xylene | 1.84E-04 | 1 | 1.50E-03 | 3.74E-04 | | • | <u>.</u> | Total HAP | 0.59 | 0.15 | #### References: 1. AP-42, 5th ed., Section 3.2: Natural Gas-fired Reciprocating Engines, Table 3.2-2: Uncontrolled Emission Factors for 4-Stroke Lean-Burn Engines (July 2000). #### Sample Calculations: $Potential\ Emissions\ (lb/hr) = Emission\ Factor\ (lb/MMBtu)\ *\ Fuel\ Consumption_{HHV}\ (MMBtu/hr)$ $4.18\text{E-}02 \ (lb \ Acrolein/hr) = 5.14\text{E-}03 \ (lb \
Acrolein/MMBtu) * 8.14 \ (MMBtu/hr)$ $Potential\ Emissions\ (tons/yr) = (lb/hr)_{Potential} \times (Annual\ hours\ of\ operation) \times (1\ ton/2,000\ lb).$ $1.05E-02\ (tons\ Acrolein/yr)=4.18E-02\ (lb\ Acrolein/hr)*500\ (hr/yr)*1\ ton/2,000\ lb$ #### Parker Boiler T-4600LR Hydronic Heater (118-WH-02) **Potential to Emit Calculations** | Source Designation: | 118-WH-02 | |---------------------------------------|---------------| | Manufacturer: | Parker Boiler | | Model: | T-4600LR | | Fuel Used: | Natural Gas | | Lower Heating Value (LHV) (Btu/scf): | 942 | | Higher Heating Value (HHV) (Btu/scf): | 1,020 | | Heat Input (MMBtu/hr) (LHV): | 4.25 | | Heat Input (MMBtu/hr) (HHV): | 4.60 | | Hourly Fuel Consumption (scf/hr): | 4,510 | | Fuel Flow (scfm): | 75.2 | | Control Device: | N/A | #### **Operational Parameters:** | Annual Hours of Operation (hr/yr): | 8,760 | |-------------------------------------|-------| | Annual Fuel Consumption (MMscf/yr): | 39.5 | | Number of Identical Units: | 1 | #### **Emission Factors:** | Pollutant | Emission Factor Basis | | | | |--|-----------------------|----------|---------------|-----------| | Foliutalit | Value | Units | LHV/HHV | Reference | | CO | 0.06 | lb/MMBtu | HHV (Assumed) | 1 | | NO _x | 0.02 | lb/MMBtu | HHV (Assumed) | 1 | | SO_2 | 0.60 | lb/MMscf | HHV | 2 | | VOC | 6.20E-03 | lb/MMBtu | HHV (Assumed) | 1 | | PM (Filterable + Condensable) | 0.01 | lb/MMBtu | HHV | 1,3 | | PM ₁₀ (Filterable + Condensable) | 0.01 | lb/MMBtu | HHV | 1,3 | | PM _{2.5} (Filterable + Condensable) | 0.01 | lb/MMBtu | HHV | 1,3 | | Non-Biogenic CO ₂ | 53.1 | kg/MMBtu | HHV | 4 | | CH ₄ | 0.02 | lb/MMBtu | HHV | 1 | | N ₂ O | 1.00E-04 | kg/MMBtu | HHV (Assumed) | 5 | #### References N9 - 2. AP-42, 5th ed., Section 1.4: Natural Gas Combustion, Table 1.4-2: Emission Factors for Criteria Pollutants and Greenhouse Gases from Natural Gas Combustion. - 3. Conservatively assumed PM = PM10 = PM2.5 - 4. 40 CFR Part 98 Subpart C, Table C-1: Default CO_2 Emission Factors and High Heat Values for Various Types of Fuel, for natural gas. 5. 40 CFR Part 98 Subpart C, Table C-2: Default CH_4 and N_2O Emission Factors and High Heat Values for Various Types of Fuel, for natural gas. ^{1.} Parker Industrial Boiler, Emission Data for Metal Fiber Premix Natural Gas Fired Burner Systems on Parker Boilers (September 27, 2013). VOCs assumed to be 20% of UHC and CH4 assumed to be 80% of UHC. #### Parker Boiler T-4600LR Hydronic Heater (118-WH-02)(Continued) #### Criteria Pollutant & Greenhouse Gas Emissions Calculations: | Pollutant | Emission F | Emission Factor (HHV) | | Emissions | |--|------------|-----------------------|----------|-----------| | Pollutant | lb/MMBtu | Reference | lb/hr | tpy | | CO | 0.06 | - | 0.25 | 1.11 | | NO _x | 0.02 | - | 0.11 | 0.48 | | SO_2 | 5.88E-04 | 1 | 2.71E-03 | 0.01 | | VOC | 6.20E-03 | - | 0.03 | 0.12 | | PM (Filterable + Condensable) | 0.01 | - | 0.05 | 0.20 | | PM ₁₀ (Filterable + Condensable) | 0.01 | - | 0.05 | 0.20 | | PM _{2.5} (Filterable + Condensable) | 0.01 | - | 0.05 | 0.20 | | Total CO ₂ e | | | 541 | 2,371 | | Total GHG | | | 538 | 2,357 | | Non-Biogenic CO ₂ | 117 | 2 | 538 | 2,357 | | CH ₄ | 0.02 | - | 0.11 | 0.50 | | N ₂ O | 2.20E-04 | 2 | 1.01E-03 | 4.44E-03 | #### References $1. \ Converted \ emission \ factors \ from \ lb/MMscf \ to \ lb/MMBtu \ to \ calculate \ all \ emissions \ on \ a \ consistent \ basis.$ EF (lb/MMBtu) = EF (lb/MMscf) * HHV (MMscf/MMBtu) 5.88E-04 (lb SO2/MMscf) = 0.6 (lb SO2 / MMscf) / 1020 (Btu/scf) $2.\ Converted\ emission\ factors\ from\ kg/MMBtu\ to\ lb/MMBtu\ to\ calculate\ all\ emissions\ on\ a\ consistent\ basis.$ EF (lb/MMBtu) = EF (kg/MMBtu) * (2.20462 lb/kg) $2.2E-04\ (lb\ N2O/MMBtu) = 1.E-04\ (kg\ N2O/MMBtu) * 2.20462\ (lb/kg)$ #### Sample Calculations: $Potential\ Emissions\ (lb/hr) = Emission\ Factor\ (lb/MMBtu)\ /\ Heating\ Value_{HHV}\ (Btu/scf)$ $0.05 \ (lb \ PM/hr) = 0.01 \ (lb \ PM/MMBtu) * 4.6 \ (MMBtu/hr)$ $Potential\ Emissions\ (tons/yr) = (lb/hr)_{Potential} \times (Annual\ hours\ of\ operation) \times (1\ ton/2,000\ lb)$ 0.2 (tons PM/yr) = 0.05 (lb PM/hr) * 8760 (hr/yr) * 1 ton/2,000 lb #### Parker Boiler T-4600LR Hydronic Heater (118-WH-02)(Continued) #### **Hazardous Air Pollutant Emissions Calculations:** | HAR | Emission Fa | Emission Factor (HHV) | | Emissions | |--------------------------------|-------------|-----------------------|----------|-----------| | НАР | lb/MMBtu | Reference | lb/hr | tons/yr | | 2-Methylnaphthalene | 2.35E-08 | 1 | 1.08E-07 | 4.74E-07 | | 3-Methylchloranthrene | 1.76E-09 | 1 | 8.12E-09 | 3.56E-08 | | 7,12-Dimethylbenz(a)anthracene | 1.57E-08 | 1 | 7.22E-08 | 3.16E-07 | | Acenaphthene | 1.76E-09 | 1 | 8.12E-09 | 3.56E-08 | | Acenaphthylene | 1.76E-09 | 1 | 8.12E-09 | 3.56E-08 | | Anthracene | 2.35E-09 | 1 | 1.08E-08 | 4.74E-08 | | Arsenic | 1.96E-07 | 2 | 9.02E-07 | 3.95E-06 | | Benz(a)anthracene | 1.76E-09 | 1 | 8.12E-09 | 3.56E-08 | | Benzene | 2.06E-06 | 1 | 9.47E-06 | 4.15E-05 | | Benzo(a)pyrene | 1.18E-09 | 1 | 5.41E-09 | 2.37E-08 | | Benzo(b)fluoranthene | 1.76E-09 | 1 | 8.12E-09 | 3.56E-08 | | Benzo(g,h,i)perylene | 1.18E-09 | 1 | 5.41E-09 | 2.37E-08 | | Benzo(k)fluoranthene | 1.76E-09 | 1 | 8.12E-09 | 3.56E-08 | | Beryllium | 1.18E-08 | 2 | 5.41E-08 | 2.37E-07 | | Cadmium | 1.08E-06 | 2 | 4.96E-06 | 2.17E-05 | | Chromium | 1.37E-06 | 2 | 6.31E-06 | 2.77E-05 | | Chrysene | 1.76E-09 | 1 | 8.12E-09 | 3.56E-08 | | Cobalt | 8.24E-08 | 2 | 3.79E-07 | 1.66E-06 | | Dibenzo(a,h)anthracene | 1.18E-09 | 1 | 5.41E-09 | 2.37E-08 | | Dichlorobenzene | 1.18E-06 | 1 | 5.41E-06 | 2.37E-05 | | Fluoranthene | 2.94E-09 | 1 | 1.35E-08 | 5.93E-08 | | Fluorene | 2.75E-09 | 1 | 1.26E-08 | 5.53E-08 | | Formaldehyde | 7.35E-05 | 1 | 3.38E-04 | 1.48E-03 | | n-Hexane | 1.76E-03 | 1 | 8.12E-03 | 0.04 | | Indeno(1,2,3-cd)pyrene | 1.76E-09 | 1 | 8.12E-09 | 3.56E-08 | | Manganese | 3.73E-07 | 2 | 1.71E-06 | 7.51E-06 | | Mercury | 2.55E-07 | 2 | 1.17E-06 | 5.14E-06 | | Napthalene | 5.98E-07 | 1 | 2.75E-06 | 1.20E-05 | | Nickel | 2.06E-06 | 2 | 9.47E-06 | 4.15E-05 | | Phenanthrene | 1.67E-08 | 1 | 7.67E-08 | 3.36E-07 | | Pyrene | 4.90E-09 | 1 | 2.25E-08 | 9.88E-08 | | Selenium | 2.35E-08 | 2 | 1.08E-07 | 4.74E-07 | | Toluene | 3.33E-06 | 1 | 1.53E-05 | 6.72E-05 | | Total HAP | - | | 8.51E-03 | 0.04 | #### References - $1.\ AP-42, 5 th\ ed., Section\ 1.4:\ Natural\ Gas\ Combustion, Table\ 1.4-3:\ Emission\ Factors\ for\ Speciated\ Organic\ Compounds\ from\ Natural\ Gas\ Combustion.$ - 2. AP-42, 5th ed., Section 1.4: Natural Gas Combustion, Table 1.4-4: Emission Factors for Metals from Natural Gas Combustion. #### Sample Calculations: $Potential\ Emissions\ (lb/hr) = Emission\ Factor\ (lb/MMBtu)\ *\ Fuel\ Consumption_{HHV}\ (MMBtu/hr)$ $9.47E-06\ (lb\ Benzene/hr) = 2.06E-06\ (lb\ Benzene/MMBtu)*4.6\ (MMBtu/hr)$ $Potential\ Emissions\ (tons/yr) = (lb/hr)_{Potential} \times (Annual\ hours\ of\ operation) \times (1\ ton/2,000\ lb).$ $4.15 E-05 \; (tons \; Benzene/yr) = 9.47 E-06 \; (lb \; Benzene/hr) *8760 \; (hr/yr) *1 \; ton/2,000 \; lb$ #### Fugitive Emissions (FUG) Potential to Emit Calculations | Source Designation: | FUG | |---------------------|-----| #### Operational Parameters: | Annual Hours of Operation (hr/yr): | 8.760 | |------------------------------------|-------| #### Fugitive Natural Gas Emissions: | Equipment | Compies | Service Emission Factor | Source Count ^[2] | Total HC Pote | Total HC Potential Emissions | | VOC Emissions | CH ₄ Weight | CH ₄ Emissions | HAP Weight | HAP Emissions | | |------------------|-----------|-------------------------|-----------------------------|---------------|------------------------------|------|---------------|------------------------|---------------------------|------------|---------------|---------| | Equipment | Service | lb/hr/source | Reference | Source Count | lb/hr | tpy | Fraction | tpy | Fraction | tpy | Fraction | tpy | | Connectors | Gas | 4.41E-04 | 1 | 3,309 | 1.46 | 6.4 | 0.0020 | 0.01 | 0.95 | 6.05 | 0.00002 | 0.00012 | | Flanges | Gas | 8.60E-04 | 1 | 622 | 0.53 | 2.3 | 0.0020 | 0.00 | 0.95 | 2.22 | 0.00002 | 0.00004 | | Others | Gas | 1.94E-02 | 1 | 95.6 | 1.85 | 8.1 | 0.0020 | 0.02 | 0.95 | 7.69 | 0.00002 | 0.00015 | | Valves | Gas | 9.92E-03 | 1 | 743 | 7.4 | 32.3 | 0.0020 | 0.06 | 0.95 | 30.56 | 0.00002 | 0.00061 | | Open Ended Lines | Gas | 4.41E-03 | 1 | 26 | 0.11 | 0.49 | 0.0020 | 0.00 | 0.95 | 0.47 | 0.00002 | 0.00001 | | Connectors | Light Oil | 4.63E-04 | 1 | 336 | 0.16 | 0.68 | 0.56 | 0.38 | 0.38 | 0.26 | 0.10 | 0.06813 | | Flanges | Light Oil | 2.43E-04 | 1 | 90 | 0.02 | 0.10 | 0.56 | 0.05 | 0.38 | 0.04 | 0.10 | 0.00956 | | Others | Light Oil | 1.65E-02 | 1 | 14 | 0.23 | 1.01 | 0.56 | 0.57 | 0.38 | 0.38 | 0.10 | 0.10139 | | Valves | Light Oil | 5.51E-03 | 1 | 97 | 0.53 | 2.34 | 0.56 | 1.31 | 0.38 | 0.88 | 0.10 | 0.23416 | | | | | | Total | 12.3 | 53.8 | - | 2.4 | - | 48.5 | - | 0.4142 | #### Sample Calculations: Sample (Actuations: Potential Emissions (B)/hr) = Emission Factor (lb/hr/source) * Source Count 1.46 (lb HC from connectors in gas service/hr) = 4.41E-94 (lb/hr/source) * 3390 (source count) Potential Emissions (tons/yr) = (lb/hr)_{photalla} Husions of Operation (hr/yr) × (lt ton/2,000 lb). 6.39 (tons HC from connectors in gas service/yr) = 1.46 (lb HC /hr) * 8760 (hr/yr) * $^{\prime}$ / 2000 lb/hom #### Gas Speciated Fugitive Natural Gas Emissions: | Pollutant | Wt. Fraction ^[1] | |-----------|-----------------------------| | Non-VOC | • | | Methane | 94.66% | | Ethane | 4.75% | | voc | | | Propane | 0.16% | | i-Butane | 0.01% | | n-Butane | 0.01% | | i-Pentane | 0.00% | | n-Pentane | 0.00% | | C6 Plus | 0.00% | | Total VOC | 0.20% | | HAP | | | n-Hexane | 0.002% | Gas speciation based on a natural gas average hydrocarbon composition for a similar site. #### Condensate Speciated Fugitive Natural Gas Emissions: | Pollutant
 Wt. Fraction % | |-----------|----------------| | Non-VOC | | | Methane | 37.6% | | Ethane | 6.4% | | voc | • | | Propane | 10.1% | | i-Butane | 0.4% | | n-Butane | 7.4% | | Pentane | 5.6% | | C6 Plus | 32.5% | | Total VOC | 56.0% | | HAP | | | n-Hexane | 9.9% | | Benzene | 0.1% | | Total HAP | 10.0% | Condensate speciation based on November 2009 KY application submittal for Station 114. ^{1.} EPA Protocol for Equipment Leaks Emissions Estimate (EPA-453/R-95-017) Table 2-4: Oil and Gas Production Operations Average Emission Factor. 2. Component counts for flanges and valves in gas service are estimated based on design data. Counts for other components in gas service are each assumed to be equal to 20% of Station 106's existing gas service component counts. Component counts for equipment in light oil service are each assumed to be equal to the same Station 106 component counts. ### Gas Venting/Blowdown Emissions (V/BD) Potential to Emit Calculations #### **Operational Parameters:** | Annual Volume of Natural Gas Release (MMscf/yr) ^[1] : | 3 | |--|---------| | Density Air, 60 °F, 1 atm (lb/ft ³): | 0.077 | | Specific Gravity Natural Gas: | 0.582 | | Density Natural Gas, 60 °F, 1 atm (lb/ft³): | 0.045 | | Annual Mass of Natural Gas Release (lb/yr): | 133,500 | | Annual Mass of Natural Gas Release (tpy): | 67 | #### **Gas Venting/Blowdown Emissions:** | Pollutant | Weight Fraction | Emis | sions | |-----------|-----------------|---------|--------| | Pollutant | (%) | (lb/hr) | (tpy) | | Non-VOC | | | | | Methane | 94.66% | 14.4 | 63.2 | | Ethane | 4.75% | 0.72 | 3.17 | | VOC | | | | | Propane | 0.16% | 0.02 | 0.11 | | i-Butane | 0.01% | 0.00 | 0.01 | | n-Butane | 0.01% | 0.00 | 0.01 | | i-Pentane | 0.003% | 0.00 | 0.00 | | n-Pentane | 0.001% | 0.00 | 0.00 | | C6 Plus | 0.004% | 0.00 | 0.00 | | Total VOC | 0.20% | 0.03 | 0.13 | | HAP | | | | | n-Hexane | 0.002% | 0.0003 | 0.0013 | - $1. \ \ Annual\ Volume\ of\ Natural\ Gas\ Release\ based\ on\ estimated\ volume\ of\ natural\ gas\ released.$ - 2. Weight fractions of natural gas based on 90 day average from Station 110 completed over April, May, and June of 2014. #### Storage Tanks (118-PF-04) Potential to Emit Calculations | Source Designation: | 118-PF-04 | |---------------------|-----------| |---------------------|-----------| #### **Tank Parameters** | Course | Tyme of Touls | Comtomto | Capacity | Throughput | Tank Diam. | Tank Length | Paint Color | Paint | |-----------|-----------------|------------------|----------|------------|------------|-------------|-------------|-----------| | Source | Type of Tank | Contents | (gal) | gal/yr | ft | ft | raint Color | Condition | | 118-PF-04 | Vertical, fixed | Pipeline Liquids | 3,760 | 7,520 | 8 | 10 | Light Grey | Good | ### Potential Emissions [1] | Source | Contents | Total VOC | Emissions | HAP Emissions | | | |-----------|------------------|-----------|-----------|---------------|------|--| | Source | Contents | lb/hr | tpy | lb/hr | tpy | | | 118-PF-04 | Pipeline Liquids | 0.05 | 0.20 | 0.002 | 0.01 | | ^{1.} Emissions were calculated using E&P Software. See attached E&P output. Developed by DB RODINSON & ASSOCIATES III. ``` ************************** * Project Setup Information ******************************* Project File : Z:\Eastern Pipelines\AIR\NEW\TGP\Broad Run & UMTP\Broad Run Expansion\Tanks Run_WV.e : Oil Tank with Separator : AP42 Flowsheet Selection Calculation Method Control Efficiency : 100.0% Known Separator Stream : Low Pressure Gas Entering Air Composition : No Filed Name : Tennessee Gas Pipeline, Broad Run Expansion Project, WV : 2015.01.16 Date ******************************** * Data Input ************************* separator Pressure : 552.00[psig] Separator Temperature : 77.00[F] Molar GOR Molar GOR : 0.0500 Ambient Pressure : 14.70[psia] Molar GOR : 0.0500 Ambient Temperature : 60.00[F] C10+ SG : 0.8990 C10+ MW : 166.00 -- Low Pressure Gas ----- No. Component mol % 1 H2S 0.0000 02 2 0.0000 3 CO2 0.0000 N2 0.0000 4 C1 69.4535 C2 6 6.3060 C3 i-C4 7 6.7857 8 0.2039 n-C4 3.7724 9 10 i-C5 2.2997 11 n-C5 0.0000 C6 12 7.7373 0.0000 13 C7+ Benzene 0.0379 14 15 Toluene 0.0000 E-Benzene 16 0.0000 0.0000 17 Xylenes 18 n-C6 3.4036 0.0000 19 224Trimethylp C7+ Molar Ratio: C7 : C8 : C9 : C10+ 1.0000 1.0000 1.0000 1.0000 -- Sales Oil ------ Production Rate : 0.5[bbl/day] Days of Annual Operation : 365 [days/year] API Gravity : 46.0 Reid Vapor Pressure : 7.70[psia] Bulk Temperature : 80.00[F] -- Tank and Shell Data ------ : 8.00[ft] Diameter : 10.00[ft] Shell Height Cone Roof Slope Cone Roof Slope : 0.06 Average Liquid Height : 8.00[ft] Vent Pressure Range : 0.06[psi] Solar Absorbance : 0.54 ``` page 1 9C-346 10 i-C5 11 n-C5 12 C6 -- Meteorological Data ------City City : Charleston, Ambient Pressure : 14.70[psia] : Charleston, WV Ambient Temperature : 60.00[F] Min Ambient Temperature : 44.00[F] Max Ambient Temperature : 65.50[F] Total Solar Insolation : 1123.00[: 1123.00[Btu/ft^2*day] ******************************** Calculation Results *********************************** -- Emission Summary ------Uncontrolled Uncontrolled [ton/yr] [lb/hr] 0.010 Total HAPs 0.002 Total HC 0.243 0.055 VOCs, C2+ 0.218 0.050 VOCs, C3+ 0.201 0.046 Uncontrolled Recovery Info. Vapor 11.8100 x1E-3 [MSCFD] HC Vapor 11.1300 x1E-3 [MSCFD] [SCF/bbl] GOR 23.62 -- Emission Composition ------No Component Uncontrolled Uncontrolled [ton/yr] [lb/hr] 1 H2S 0.001 0.000 02 0.000 0.012 0.000 2 3 CO2 0.003 0.001 4 N2 0.000 C1 0.025 0.006 C2 6 0.017 0.004 С3 0.034 7 0.008 8 i-C4 0.018 0.004 0.059 n-C4 9 0.013 10 i-C5 0.026 0.006 11 n-C5 0.032 0.007 0.010 0.010 12 C6 0.002 13 C7 0.002 0.004 14 C8 0.001 15 C9 0.001 0.000 16 C10+ 0.000 0.000 0.001 17 Benzene 0.000 0.000 18 Toluene 0.000 19 E-Benzene 0.000 20 Xylenes 0.000 0.000 21 n-C6 0.007 0.002 0.000 22 224Trimethylp 0.000 Total 0.258 0.059 -- Stream Data ------MW LP Oil Flash Oil Sale Oil Flash Gas W&S Gas Total Emissions No. Component mol % mol % mol % mol % mol % 0.0000 0.6656 0.0000 0.0000 0.0000 80cc. 0000.0 0.6656 0.0000 0.0000 0.0000 H2S 34.80 0.4837 1 2 02 32.00 0.0000 3 CO2 44.01 4 N2 28.01 0.0102 0.0005 0.0000 0.4655 0.0001 0.3383 C1 5 16.04 0.9543 0.1738 0.0000 37.6955 0.0001 27.3898 13.6469 0.6701 0.3944 0.0000 0.0001 2.2197 6 C2 30.07 9.9159 7 C3 44.10 2.1827 1.8560 0.0514 17.5629 13.3682 1.1269 1.0684 0.4674 3.8807 i-C4 8 58.12 9.1341 5.3170 9 n-C4 58.12 4.6091 4.4760 2.6691 10.8742 36.6013 17.9078 0.7994 19.5128 5.6808 7.7313 2.1340 72.15 3.1066 3.1125 2.7362 2.8280 15.2156 6.2147 4.5165 4.7863 3.2984 4.5165 0.7994 3.11 5.0931 72.15 86.16 5.0558 4.1726 | 13 | 3 C7 | 100.20 | 10.3655 | 10.5720 | 11.6638 | 0.6458 | 5.0621 | 1.8532 | |----|----------------------|-----------|---------|---------|---------|---------|---------|---------| | 14 | 4 C8 | 114.23 | 10.8426 | 11.0685 | 12.3681 | 0.2088 | 1.7645 | 0.6341 | | 15 | 5 C9 | 128.28 | 5.5127 | 5.6291 | 6.3152 | 0.0358 | 0.3223 | 0.1141 | | 10 | 6 C10+ | 166.00 | 45.9695 | 46.9460 | 52.7836 | 0.0064 | 0.0663 | 0.0228 | | 1 | 7 Benzene | 78.11 | 0.5685 | 0.5793 | 0.6312 | 0.0611 | 0.4498 | 0.1674 | | 18 | 3 Toluene | 92.13 | 0.2132 | 0.2176 | 0.2425 | 0.0062 | 0.0497 | 0.0181 | | 19 | 9 E-Benzene | 106.17 | 0.0711 | 0.0726 | 0.0814 | 0.0007 | 0.0056 | 0.0020 | | 20 |) Xylenes | 106.17 | 0.6802 | 0.6945 | 0.7789 | 0.0055 | 0.0473 | 0.0169 | | 2: | l n-C6 | 86.18 | 3.5939 | 3.6591 | 3.9413 | 0.5272 | 3.8676 | 1.4404 | | 22 | 2 224Trimethylp | 114.24 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 400.00 | 405 55 | 400 55 | 0.00 | 60 55 | 45 44 | | | MW | | 123.89 | 125.75 | 130.75 | 36.33 | 68.55 | 45.14 | | | Stream Mole Ratio | | 1.0000 | 0.9792 | 0.9714 | 0.0208 | 0.0078 | 0.0286 | | | Heating Value | [BTU/SCF] | | | | 1909.45 | 3799.14 | 2426.08 | | | Gas Gravity | [Gas/Air] | | | | 1.25 | 2.37 | 1.56 | | | Bubble Pt. @ 100F | [psia] | 56.28 | 21.39 | 4.72 | | | | | | RVP @ 100F | [psia] | 126.75 | 82.72 | 30.54 | | | | | | Spec. Gravity @ 100F | | 0.800 | 0.803 | 0.812 | | | | | | | | | | | | | | page 3 9C-348 ### **Pipeline Liquids Truck Loading (118-LR-05) Potential to Emit Calculations** #### **Chemical Parameters** | Chemical | Vapor Mol. Weight [1] | Avg. Vapor
Pressure [1] | Avg.
Temperature [2] | Saturation
Factor [3] | Throughput [4] | | |------------------|-----------------------|----------------------------|-------------------------|--------------------------|----------------|--| | | (lb/lb-mol) | (psia) | (deg. R) | 14001 | Mgal/yr | | | Pipeline Liquids | 45.14 | 7.70 | 520 | 0.6 | 7.52 | | #### References - 1. Vapor molecular weight and vapor pressure based on E&P output for Pipeline Liquids Storage Tank 118-PF-04. - 2. Based on average abient temperature data for the area. - 3. Saturation Factor based on "Submerged loading: dedicated normal service" in Table 5.2-1 of AP-42, Ch. 5.2. - 4. Assumed that two turnovers of the pipeline liquids tank could be loaded out via truck per year. #### **Total Potential Emissions** | | Total Loading | g Losses ^[1] | Pump Capacity | Max Hourly | | |--------------------------------|---------------|-------------------------|---------------|------------|--| | Source | Average | Annual | [2] | Losses | | | | (lbs/Mgal) | (tpy) | (gal/min) | lb/hr | | | Pipeline Liquids Truck Loading | 5.00 | 0.02 | 90 | 27.0 | | #### References: - 1. AP-42, Ch. 5.2, Equation 1 (Loading Loss = 12.46 x (Saturation Factor x TVP x Molecular Weight) / Temp.) - 2. Assumed pump rate. **Speciated Potential Emissions** | Source | Contents | VOC Weight
Fraction ^[1] (%) | HAP Weight
Fraction ^[1] (%) | Total VOC Emissions | | Total HAP Emissions | | |--------------------------------|------------------|---|---|---------------------|------|---------------------|-------| | | | | | lb/hr | tpy | lb/hr | tpy | | Pipeline Liquids Truck Loading |
Pipeline Liquids | 79% | 3% | 21.23 | 0.01 | 0.84 | 0.001 | #### References: $1. \ \ VOC \ and \ HAP \ weight \ fractions \ are \ based \ on \ 118-PF-04 \ tank \ emissions \ speciation.$ ## **Attachment** O # Attachment O Monitoring, Recordkeeping, Reporting, Testing TGP will comply with all of the monitoring, recordkeeping, reporting, and testing requirements set forth in the issued permit for Station 118A. Page 1 of 1 9C-351 # **Attachment** P ### AIR QUALITY PERMIT NOTICE Notice of Application Notice is given that Kinder Morgan Energy Partners' Tennessee Gas Pipeline, L.L.C. has applied to the West Virginia Department of Environmental Protection, Division of Air Quality, for a General Permit for a compressor station operation located in Charleston, Kanawha County, West Virginia. The latitude and longitude coordinates are: 38.41825 and -81.70873. The applicant estimates the maximum potential to discharge the following regulated air pollutants on a facility-wide basis will be: Particulate Matter (PM) = 2.7 tpy Sulfur Dioxide (SO₂) = 1.3 tpy Volatile Organic Compounds (VOC) = 6.0 tpy Carbon Monoxide (CO) = 37.7 tpy Nitrogen Oxides (NO_x) = 36.7 tpy Hazardous Air Pollutants (HAPs) = 1.0 tpy Carbon Dioxide Equivalents (CO₂e) = 49,903 tpy Written comments will be received by the West Virginia Department of Environmental Protection, Division of Air Quality, 601 57th Street, SE, Charleston, WV 25304, for at least 30 calendar days from the date of publication of this notice. Any questions regarding this permit application should be directed to the DAQ at (304) 926-0499, extension 1227, during normal business hours. Dated this the 30th day of January, 2015. By: Tennessee Gas Pipeline Company, LLC. Shrishti Chhabra Environmental Engineer III 1001 Louisiana St. Houston, TX 77002 ## **Attachment Q** # Attachment Q Business Confidential Claims There is no confidential information associated with this permit application. Page 1 of 1 9C-355 ## **Attachment R** ### Attachment R Authority Forms Since this application is signed by the "Responsible Official," this section is not applicable. Page 1 of 1 9C-357 # **Attachment** S # Attachment S Title V Permit Revision Information Attachment S is not being provided with this permit application since the site does not currently possess a Title V Permit. Page 1 of 1 9C-359